


Filozofska fakulteta

Koroška cesta 160
2000 Maribor, Slovenija

UČNI NAČRTI PREDMETOV
DOKTORSKEGA ŠTDIJSKEGA PROGRAMA
UMETNOSTNA ZGODOVINA

Vsebina:

Doktorska disertacija	str. 4
Doctoral dissertation	str. 4
Individualno raziskovalno delo 1	str. 8
Individual research work 1	str. 8
Individualno raziskovalno delo 2	str. 11
Individual research work 2	str. 11
Individualno raziskovalno delo 3	str. 14
Individual research work 3	str. 14
Individualno raziskovalno delo 4	str. 17
Individual research work 4	str. 17
Individualno raziskovalno delo 5	str. 20
Individual research work 5	str. 20
Individualno raziskovalno delo 6	str. 23
Individual research work 6	str. 23
Individualno raziskovalno delo 7	str. 26
Individual research work 7	str. 26
Izbrana poglavja iz srednjeveške umetnosti	str. 29
Medieval art and architecture – Selected chapters	str. 29
Izbrana poglavja iz umetnosti zgodnjega novega veka	str. 34
Early modern art and architecture – Selected chapters	str. 34
Izbrana poglavja iz umetnosti 19. in 20. stoletja	str. 39
19th and 20th century art and architecture – Selected chapters	str. 39
Med umetno obrtjo in industrijskim oblikovanjem	str. 44
Between applied arts and industriel design	str. 44
Posvetna umetnost	str. 48
Secular art	str. 48
Prenosljiva znanja	str. 53
Transferable knowledge	str. 53
Raziskovanje arhitekture	str. 56
Studies on architecture	str. 56
Raziskovanje slikarstva in kiparstva	str. 61

Studies in painting and sculpture	str. 61
Raziskovanje srednjeveške umetnosti	str. 66
Studies in medieval art and architecture	str. 66
Raziskovanje umetnosti po 1945	str. 71
Studies in art and architecture after 1945	str. 71
Sakralna umetnost	str. 76
Religious art	str. 76
Umetnostni trg, zbirateljstvo in naročništvo	str. 80
Art market, collecting and patronage	str. 80
Uporabna umetnost med teorijo in prakso	str. 86
Applied arts between theory and praxis	str. 86
Znanstvenoraziskovalne metode	str. 90
Scientific research methods	str. 90

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Doktorska disertacija
Course title:	Doctoral dissertation

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		4.	8.

Vrsta predmeta / Course type	obvezni/ obligatory
Univerzitetna koda predmeta / University course code:	

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Konsultation	Samost. delo Individ. work	ECTS
				30	870	30

Nosilec predmeta / Lecturer:	Mentor
Jeziki / Languages:	Predavanja / Lectures: slovenski / Slovene Vaje / Tutorial: slovenski / Slovene

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:	Prerequisites:
<p>Pred zagovorom doktorske disertacije morajo biti izpolnjeni naslednji pogoji:</p> <ul style="list-style-type: none"> - študent mora uspešno opraviti vse druge obveznosti programa. - prijava doktorske disertacije mora biti v skladu s pravilnikom visokošolskega zavoda. - študent mora izpolnjevati vse pogoje za zagovor doktorske disertacije, ki so zapisani v merilih Doktorske šole UM. 	<p>Before the defence of doctoral dissertation the following requirements have to be fulfilled:</p> <ul style="list-style-type: none"> -student has to finish successfully all other obligations within the program, -the application of doctoral dissertation has to be done according to the rules of the faculty, -student has to fulfill all requirements for the defence of the doctoral dissertation determined by the Doctoral School of UM.

Vsebina:

- Izdelava doktorske disertacije z naslednjo okvirno vsebino:
1. Ovitek.
 2. Notranja naslovna stran.
 3. Izjava kandidata o avtorstvu doktorske disertacije.
 4. Izjava kandidata o jezikovni in pravopisni neoporečnosti doktorske disertacije z navedbo imena lektorja.
 5. Povzetek doktorske disertacije v slovenskem in tujem (angleškem, nemškem) jeziku in ključne besede.
 6. Pregled vsebine – kazalo.
 7. Pregled slik – kazalo.
 8. Pregled tabel – kazalo.
 9. Pregled prilog – kazalo.
 10. Uvod:
 - opredelitev problema,
 - opredelitev tez in ciljev doktorske disertacije,
 - kratek opis strukture naloge,
 - uporabljene znanstvene metode.
 11. Teoretične osnove:
 - predstavitev zgodovine in teorije dosedanjega raziskovanja problema.
 12. Analitični in sintetični del doktorske disertacije:
 - analitično-sintetična predstavitev dejstev, podatkov, ki dokazujejo ustreznost rešitve zastavljenega problema.
 13. Prispevek doktorske disertacije k stroki.
 14. Zaključek.
 15. Literatura in viri.
 16. Priloge (po potrebi).
 17. Pojmovnik (po potrebi).
 18. Kratice in akronimi (po potrebi).

Content (Syllabus outline):

- Student prepares the doctoral dissertation with the following structure:
1. Cover.
 2. Inner cover.
 3. Candidate's statement on PhD dissertation authorship.
 4. Candidate's statement on PhD dissertation language and orthographic correctness, it should include lector's name.
 5. PhD dissertation summary in Slovene and foreign language (English, German) and key words.
 6. Review of the content – index.
 7. Review of the images – index.
 8. Review of the tables – index.
 9. Review of the appendixes – index.
 10. Introduction:
 - definition of the problem,
 - definition of the thesis and aims of PhD dissertation,
 - short description of the structure of PhD dissertation,
 - applied scientific methods.
 11. Theoretical basis:
 - presentation of the history and theory of the so far research of the problem.
 12. Analytical and synthetical part of PhD Dissertation:
 - analytical-synthetically presentation of the facts and data, which prove the adequateness of the solution of the problem.
 13. Contribution of the PhD Dissertation to art history.
 14. Conclusion.
 15. Literature and sources.
 16. Appendixes (when needed).

Po uspešno opravljenem pisnem delu doktorske disertacije sledi ustni zagovor, ki ga študent opravlja pred komisijo in s katerim dokaže temeljito poznavanje problema, ki ga je obravnaval v doktorski disertaciji. To je priložnost, da se razrešijo morebitne dileme in ne dovolj pojasnjeni izsledki ter stališča. Vsak od članov komisije postavi do tri vprašanja, vezana na širšo problematiko naloge.

17. Dictionary of professional terms (when needed).

18. Abbreviations and acronyms (when needed).

Successfully completed written part of the PhD dissertation is followed by the oral defending. Student presents it in front of the commission proving thorough knowledge of the problem, with which he / she has dealt in PhD dissertation. This is also an opportunity for potential dilemmas and not enough cleared findings to be solved. Each among commission members poses up to three questions connected to broader dissertation problematic.

Temeljni literatura in viri / Readings:

Odvisno od izbrane problematike. / Depends on the chosen theme.

Dodatna literatura:

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Doktorska disertacija je pisni dokument, s katerim študent na smiselnou izbranem gradivu dokaže sposobnost uporabe teoretičnih znanj, strokovne literature, terminologije in ustreznih metod za potrditev ali zavrnitev tez, zapisanih v prijavljeni temi doktorske disertacije. V doktorski disertaciji študent pokaže sposobnost smiselne izbire in uporabe domače ter tujje strokovne literature in dodatnih virov za obdelavo izbrane teme ter seveda sposobnost razumevanja obravnavanih umetnin. Študent z doktorsko disertacijo dokaže strokovno, jezikovno in pravopisno usposobljenost.

Objectives and competences:

PhD dissertation is written document by which student on the basis of meaningfully selected material proves capability of using theoretical knowledge, professional literature, terminology and adequate methods for confirmation or rejection of thesis, written in application for PhD dissertation. In PhD dissertation student presents the capability of meaningful selection and usage of domestic and foreign professional literature and additional sources for treating the selected theme and of course the ability of understanding the treated works of art. By PhD dissertation student proves his / her professional, linguistic and orthographic qualifications.

Predvideni študijski rezultati:**Znanje in razumevanje:**

Znanje širšega strokovnega področja, v katerega sodi doktorska disertacija, in ožje znanje ter razumevanje terminologije, ki jo zajema tema doktorske disertacije.

Sposobnost smiselne izbire in uporabe domače ter tujje strokovne literature in virov.

Strokovna, jezikovna in pravopisna usposobljenost.

Sposobnost razumevanja likovne umetnine.

Prenesljive/ključne spremnosti in drugi atributi:

Strokovno zapisovanje in izražanje vsebine, obvladanje reševanja strokovnih problemov, suverena predstavitev ključnih spoznanj in spremnost argumentiranja.

Intended learning outcomes:**Knowledge and Understanding:**

Knowledge of broader professional field covered by PhD dissertation, and narrower knowledge and understanding the terminology used in PhD dissertation.

Capability of sensible selection and usage of domestic and foreign professional literature and sources.

Professional, linguistic and orthographic qualification.

Capability of understanding works of art.

Transferable/Key Skills and other attributes

Professional writing and expressing the content, dealing with professional problems solutions, sovereign presentation of the key findings and argumentation skill.

Metode poučevanja in učenja:

Mentor na konzultacijah preverja vsebinski in strukturni vidik naloge.

Mentor pripravi kandidata na zagovor doktorske naloge in na verjetna okvirna vprašanja pri zagovoru.

Learning and teaching methods:

During consultations mentor verifies content and structural aspect of dissertation.

Mentor prepares the candidate for the defence of the PhD dissertation and for potential questions at defend.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

- Doktorska disertacija
- Zagovor in ubranitev doktorske disertacije

75%
25%

- Doctoral thesis
- Presentation and defence of doctoral thesis

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Individualno raziskovalno delo 1
Course title:	Individual research work 1

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		1.	1.

Vrsta predmeta / Course type	obvezni / obligatory
------------------------------	----------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Consultation	Samost. delo Individ. work	ECTS
				10	440	15

Nosilec predmeta / Lecturer:	Mentor
------------------------------	--------

Jeziki / Languages:	Predavanja / Lectures: Vaje / Tutorial:
------------------------	--

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special prerequisites.
----------------------	---------------------------

Vsebina:	Content (Syllabus outline):
-----------------	------------------------------------

<p>Študent na podlagi virov in literature ter v sodelovanju z mentorjem opredeli temo svoje doktorske disertacije iz izbrane problematike izdela osnutek dispozicije doktorske disertacije.</p> <p>Individualno raziskovalno delo 1 je namenjeno teoretičnim in praktičnim pripravam študenta za raziskovalno delo, ki zajema:</p> <ul style="list-style-type: none"> -študij relevantnih virov in iskanje literature po različnih podatkovnih zbirkah, -konzultacije z mentorjem in izbiro tematike raziskovalnega dela -osnovne priprave in spoznavanje metod za raziskovalno delo 	<p>The student determines on the basis of sources and literature the theme of his/her doctoral dissertation and prepares a short draft of a disposition of the doctoral paper.</p> <p>The individual research work 1 is intended to theoretical and practical preparations for research work that consist of:</p> <ul style="list-style-type: none"> -study of relevant sources and searching for literature in different databases, -consultation with mentor and selection of the topics of research work -basic preparations and insight into the methods for research work
---	---

Temeljni literatura in viri / Readings:

Odvisno od izbrane problematike. / Depends on the chosen problems.

Dodatna literatura:

Milan HLADNIK, Nova pisarja: strokovno pisanje na spletu, Ljubljana 2016.

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Priprava osnutka dispozicije doktorske disertacije.

Teoretične in praktične priprave na konkretnе raziskave.

Objectives and competences:

Preparation of the draft of the disposition of the doctoral dissertation.

Theoretical and practical preparation for the selected research.

Predvideni študijski rezultati:

Pridobitev teoretičnih in praktičnih znanj za pripravo osnutka dispozicije doktorske disertacije. dispozicijo doktorske disertacije.

Intended learning outcomes:

Acquisition of theoretical and practical knowledge for preparation of the draft of the disposition of the doctoral dissertation.

Transferable/Key Skills and other attributes:

Prenosljive/ključne spretnosti in drugi atributi:

Vrhunska usposobljenost za iskanje, načrtovanje in pripravo relevantnih teoretičnih in praktičnih metod za znanstvene raziskave.

Pridobitev spretnosti za delo z bazami podatkov s področja znanstvene periodike in znanstvenih člankov.

Top-level skills in searching, planning and preparing the relevant theoretical and practical methods for scientific research.

Acquisition of the skills for working with bibliographic databases and for searching articles in scientific journals.

Metode poučevanja in učenja:

Konzultacije.

Mentor sproti usmerja študenta pri pridobivanju relevantnih teoretičnih in praktičnih znanj ter preverja priprave na raziskovalno delo in ustreznost raziskovalnih metod.

Learning and teaching methods:

Consultations.

The mentor supervises and directs the student in gaining the relevant theoretical and practical skills and knowledge as well as examines the course of preparations for research work and appropriateness of the selected methods.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Kratek osnutek dispozicije

50%

A short draft of the disposition

Ustni zagovor

50%

Oral examination

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor.

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Individualno raziskovalno delo 2
Course title:	Individual research work 2

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		1.	2.

Vrsta predmeta / Course type	obvezni / obligatory
------------------------------	----------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Consultation	Samost. delo Individ. work	ECTS
				10	710	24

Nosilec predmeta / Lecturer:	Mentor
------------------------------	--------

Jeziki / Languages:	Predavanja / Lectures: Vaje / Tutorial:
------------------------	--

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Opravljeno Individualno raziskovalno delo 1.	Completed Individual research work 1.
--	---------------------------------------

Vsebina: **Content (Syllabus outline):**

Individualno raziskovalno delo 2 je namenjeno teoretičnim in praktičnim pripravam študenta na raziskovalno delo s poudarkom na raziskovalnih metodah. Zajema študij relevantnih virov in iskanje literature po različnih podatkovnih zbirkah. Konzultacije z mentorjem glede izbire tematike raziskovalnega dela.

The Individual research work 2 is intended to theoretical and practical preparations for research work with stress on research methods. It consists of study of relevant sources and searching for literature in different databases. Consultation with mentor regarding the selection of the topics of research works.

Temeljni literatura in viri / Readings:

Odvisno od izbrane problematike. / Depends on the chosen problems.

Dodatna literatura:

Milan HLADNIK, Nova pisarija: strokovno pisanje na spletu, Ljubljana 2016.

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Študenti se poglobljeno seznanijo z umetnostnozgodovinskimi raziskovalnimi metodami.

Objectives and competences:

Students get deeper acquaintance with art historical research methods.

Predvideni študijski rezultati:

Študenti poglobljeno poznajo umetnostnozgodovinske raziskovalne metode, zlasti na izbranem področju.

Prenosljive/ključne spremnosti in drugi atributi:

Vrhunska usposobljenost za iskanje, načrtovanje in pripravo relevantnih teoretičnih in praktičnih metod za znanstvene raziskave.

Pridobitev spremnosti za delo z bazami podatkov s področja znanstvene periodike in iskanja znanstvenih člankov.

Intended learning outcomes:

Students get deeper knowledge of art historical research methods, specially in the chosen field.

Transferable/Key skills and other attributes:

Top-level skills in searching, planning and preparing the relevant theoretical and practical methods for scientific research.

Gaining the skills for working with bibliographic databases and for searching the articles in scientific journals.

Metode poučevanja in učenja:

Konzultacije.

Mentor sproti usmerja študenta pri pridobivanju relevantnih teoretičnih in praktičnih znanj ter preverja priprave na raziskovalno delo in ustreznost izbranih metod.

Learning and teaching methods:

Consultation.

The mentor supervises and directs the student in gaining the relevant theoretical and practical skills and knowledge as well as examines the course of preparations for research work and appropriateness of the selected methods.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Pisno poročilo

50%

Written report

Ustni zagovor

50%

Oral examination

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor.

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet: Individualno raziskovalno delo 3

Course title: Individual research work 3

Študijski program in stopnja

Študijska smer

Letnik

Semester

Study programme and level

Study field

Academic year

Semester

Umetnostna zgodovina (3. stopnja)

2.

3.

Art History 3rd Degree

Vrsta predmeta / Course type

obvezni / obligatory

Univerzitetna koda predmeta / University course code:

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Consultation	Samost. delo Individ. work	ECTS
				10	710	24

Nosilec predmeta / Lecturer:

Mentor

**Jeziki /
Languages:**

Predavanja / Lectures:

Vaje / Tutorial:

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Prerequisites:

Opravljeno Individualno raziskovalno delo 2.

Completed Individual research work 2.

Vsebina:

Content (Syllabus outline):

<p>Individualno raziskovalno delo 3 je namenjeno izvedbi bistvenega raziskovalnega dela, ki je neposredno vezano na vsebine, ki bodo zajete v doktorski disertaciji, ter pripravi dispozicije doktorske disertacije.</p> <p>Študent na podlagi virov in literature iz izbrane problematike pripravi dispozicijo doktorske disertacije. Dispozicija doktorske disertacije mora biti v skladu z univerzitetnimi pravili.</p>	<p>Individual research work 3 is assigned to realization of the main scientific research that is in direct connection with the contents of doctoral dissertation as well as to the preparation of the disposition of the doctoral dissertation.</p> <p>Student prepares the disposition of the doctoral thesis on the basis of sources and literature. The disposition must be in accordance with university rules.</p>
--	---

Temeljni literatura in viri / Readings:

Odvisno od izbrane problematike. / Depends on the chosen problems.

Dodatna literatura:

Milan HLADNIK, Nova pisarja: strokovno pisanje na spletu, Ljubljana 2016.

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Izvedba konkretnih raziskav, povezanih z vsebinami, ki bodo sestavni del doktorske disertacije.

Študenti se seznanijo z načinom priprave dispozicije doktorske disertacije.

Objectives and competences:

Realization of scientific research, connected with the contents of doctoral dissertation.

Students get acquainted with the methods of preparation of a disposition of a doctoral dissertation.

Predvideni študijski rezultati:

Študenti znajo pripraviti dispozicijo doktorske disertacije.

Prenosljive/ključne spretnosti in drugi atributi:

Sposobnost priprave znanstvenih besedil.

Sposobnost sinteze znanj in njihova aplikacija.

Samostojnost v razvijanju novih znanj in rešitev za reševanje raziskovalnih problemov.

Intended learning outcomes:

Students are able to prepare a proposal of a doctoral dissertation.

Transferable/Key skills and other attributes:

The ability of preparation of scientific papers.

Ability of synthesizing and applying the knowledge.

Independency in developing new knowledge and solutions of research problems.

Metode poučevanja in učenja:

Konzultacije.

Mentor usmerja študenta pri pripravi dispozicije doktorske disertacije in sproti preverja napredek.

Learning and teaching methods:

Consultation.

The mentor directs the student in the preparation of the proposal of the doctoral dissertation and examines the progress.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Pisno poročilo (dispozicija)

50%

Written report (disposition)

Ustni zagovor

50%

Oral examination

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor.

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet: Individualno raziskovalno delo 4

Course title: Individual research work 4

Študijski program in stopnja

Študijska smer

Letnik

Semester

Study programme and level

Study field

Academic year

Semester

Umetnostna zgodovina (3. stopnja)

2.

4.

Art History 3rd Degree

Vrsta predmeta / Course type

obvezni / obligatory

Univerzitetna koda predmeta / University course code:

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Consultation	Samost. delo Individ. work	ECTS
				10	890	30

Nosilec predmeta / Lecturer:

Mentor

**Jeziki /
Languages:**

Predavanja / Lectures:

Vaje / Tutorial:

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Prerequisites:

Opravljeno Individualno raziskovalno delo 3.

Completed Individual research work 3.

Vsebina:

Content (Syllabus outline):

Individualno raziskovalno delo 4 je namenjeno dokončanju in predstaviti dispozicije doktorske disertacije. Predmet študentom omogoča pripravo na pisanje doktorske disertacije.

The Individual research work 4 is intended for completing and presentation of the disposition of doctoral dissertation. The course enables students to prepare themselves for writing their doctoral dissertation.

Temeljni literatura in viri / Readings:

Odvisno od izbrane problematike. / Depends on the chosen problems.

Dodatna literatura:

Milan HLADNIK, Nova pisarija: strokovno pisanje na spletu, Ljubljana 2016.

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Študent se seznani s pripravo in zagovorom dispozicije doktorske disertacije.

Študent javno predstavi teze doktorske disertacije, ki vsebujejo vse sestavine, zahtevane za prijavo disertacije (utemeljitev predlagane teme; cilji, teze in pričakovani izvirni znanstveni prispevek predlagane doktorske disertacije; predpostavke in omejitve; metode raziskovanja; izvirnost in aktualnost teme).

Mentor (in morebitni somentor) predstavi(ta) strokovno oceno kandidatove dispozicije.

Cilj je, da kandidat popravi morebitne pomanjkljivosti in v potrditev odda relevantno dispozicijo doktorske disertacije.

Študent zna kompetentno uporabljati različne raziskovalne metode, ki so povezane z njegovo raziskavo v doktorski disertaciji. Zna poiskati relevantne vire in preveriti izvirnost in aktualnost izbrane teme.

Objectives and competences:

Student get acquainted with the preparation and defence of a disposition of a doctoral dissertation.

Through a public presentation of the theses of his or her doctoral dissertation, which include all the elements required to declare the dissertation (substantiation of the suggested subject; goals, theses and the expected original scientific contribution of the proposed doctoral dissertation; assumptions and limitations; research methods; originality and topicality of the subject).

Mentor (and possible co-mentor) present/s their expert judgement of the candidate's disposition

The objective of this is for the candidate to correct possible weaknesses and submits for approval a relevant disposition of the doctoral dissertation.

A student is competent at using various research methods, related to the research part of their doctoral dissertation. He or she can find relevant sources and verify the originality and the topicality of the chosen subject.

Predvideni študijski rezultati:

Študenti znajo pripraviti dispozicijo doktorske disertacije in jo zagovarjati.

Prenosljive/ključne spretnosti in drugi atributi:

Sposobnost priprave znanstvenih besedil.

Samostojnost v razvijanju novih znanj in rešitev za reševanje raziskovalnih problemov.

Intended learning outcomes:

Students are able to prepare a disposition of a doctoral dissertation and defend it.

Transferable/Key skills and other attributes:

The ability of preparation of scientific papers.

Independency in developing new knowledge and solutions of research problems.

Metode poučevanja in učenja:

Konzultacije.

Mentor usmerja študenta pri pripravi dispozicije doktorske disertacije in njenega zagovora in sproti preverja napredek.

Learning and teaching methods:

Consultation.

The mentor directs the student in the preparation of the proposal of the doctoral dissertation and its defence and examines the progress.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Dispozicija in njen zagovor	100%	Proposal of a doctoral dissertation and its defence
-----------------------------	------	---

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor.

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet: Individualno raziskovalno delo 5

Course title: Individual research work 5

Študijski program in stopnja

Študijska smer

Letnik

Semester

Study programme and level

Study field

Academic year

Semester

Umetnostna zgodovina (3. stopnja)

3.

5.

Art History 3rd Degree

Vrsta predmeta / Course type

obvezni / obligatory

Univerzitetna koda predmeta / University course code:

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Consultation	Samost. delo Individ. work	ECTS
				10	800	27

Nosilec predmeta / Lecturer:

Mentor

**Jeziki /
Languages:**

Predavanja / Lectures:

Vaje / Tutorial:

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Prerequisites:

Opravljeno Individualno raziskovalno delo 4.

Completed Individual research work 4.

Vsebina:

Content (Syllabus outline):

Individualno raziskovalno delo 5 je namenjeno je namenjeno izvedbi bistvenega raziskovalnega dela, ki je neposredno vezano na vsebine, ki bodo zajete v doktorski disertaciji, in pripravi znanstvenega prispevka, ki bo objavljen v reviji.

Študent ob na podlagi virov in literature iz izbrane problematike pripravi izvirni znanstveni članek. Znanstveni članek mora obsegati 1 avtorsko polo – cca. 16 strani z opombami pod črto, znanstvenim aparatom, 1,5 razmak med vrsticami.

Individual research work 5 is assigned to realization of the main scientific research that is in direct connection with the contents of doctoral dissertation as well as to preparation of a scientific paper to be published in a journal.

Student prepares an original scientific paper on the basis of sources and literature. Scientific paper must occupy a sheet of paper – approximately 16 pages with the notes under the line, scientific apparatus, 1,5 interval between the lines.

Temeljni literatura in viri / Readings:

Ovisno od izbrane problematike / Depends on the chosen topic.

Dodatna literatura:

Milan HLADNIK, Nova pisarja: strokovno pisanje na spletu, Ljubljana 2016.

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Študenti se seznanijo z načinom priprave izvirnega znanstvenega članka.

Izvedba konkretnih raziskav.

Evalvacija, analiza in organizacija pridobljenih rezultatov.

Objectives and competences:

Students get acquainted with the methods of preparation of an original scientific paper.

Realization of the research.

Evaluation, analysis and organisation of the obtained results.

Predvideni študijski rezultati:

Študenti znajo pripraviti izvirni znanstveni članek.
Sposobnost sinteze znanj in njihova aplikacija,
Samostojnost v razvijanju novih znanj,
sposobnost predstavitev pridobljenih znanstvenih izsledkov v obliki publikacije.

Intended learning outcomes:

Students are able to prepare an original scientific paper.
The ability of synthesizing and applying the knowledge,
Independency in developing new knowledge and solving of deeper problems,
presentation in scientific publication.

Metode poučevanja in učenja:

Konzultacije.

Mentor usmerja študenta pri pripravi znanstvenega članka in sproti preverja napredek.

Learning and teaching methods:

Consultation.

The mentor directs the student in the preparation of the article and examines the progress.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Pisno poročilo (znanstveni članek)

50%

Ustni zagovor

50%

Written report (scientific paper)

Oral examination

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet: Individualno raziskovalno delo 6

Course title: Individual research work 6

Študijski program in stopnja

Študijska smer

Letnik

Semester

Study programme and level

Study field

Academic year

Semester

Umetnostna zgodovina (3. stopnja)

3.

6.

Art History 3rd Degree

Vrsta predmeta / Course type

obvezni / obligatory

Univerzitetna koda predmeta / University course code:

Predavanja Lectures	Seminar Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Consultation	Samost. delo Individ. work	ECTS
				10	890	30

Nosilec predmeta / Lecturer:

Mentor

Jeziki /

Predavanja / Lectures:

Languages:

Vaje / Tutorial:

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Prerequisites:

Opravljeno Individualno raziskovalno delo 5.

Completed Individual research work 5.

Vsebina:

Content (Syllabus outline):

Individualno raziskovalno delo 6 je namenjeno izvedbi bistvenega raziskovalnega dela, ki je neposredno vezano na vsebine, ki bodo zajete v doktorski disertaciji, ter pripravi in oddaji znanstvenega prispevka.

Študent ob na podlagi virov in literature iz izbrane problematike pripravi izvirni znanstveni članek. Znanstveni članek mora obsegati 1 avtorsko polo – cca. 16 strani z opombami pod črto, znanstvenim aparatom, 1,5 razmak med vrsticami.

Individual research work 6 is intended to realization of the main scientific research that is in direct connection with the contents of doctoral dissertation as well as to preparation and delivering of a scientific paper.

Student prepares an original scientific paper on the basis of sources and literature. Scientific paper must occupy a sheet of paper – approximately 16 pages with the notes under the line, scientific apparatus, 1,5 interval between the lines.

Temeljni literatura in viri / Readings:

Ovisno od izbrane problematike / Depends on the chosen topic.

Dodatna literatura:

Milan HLADNIK, Nova pisarja: strokovno pisanje na spletu, Ljubljana 2016.

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Študenti se seznanijo z načinom priprave izvirnega znanstvenega članka.

Izvedba konkretnih raziskav.

Evalvacija, analiza in organizacija pridobljenih rezultatov.

Objectives and competences:

Students get acquainted with the method of preparation of an original scientific paper.

To carry out and finalize the research.

Evaluation, analysis and organisation of the obtained results.

Predvideni študijski rezultati:

Študenti znajo pripraviti izvirni znanstveni članek.

Samostojnost v razvijanju novih znanj in rešitev za reševanje najzahtevnejših problemov.

Intended learning outcomes:

Students are able to prepare an original scientific paper.

Independency in developing new knowledge and solving of deeper problems.

Metode poučevanja in učenja:

Learning and teaching methods:

Konzultacije. Mentor usmerja študenta pri pripravi in oddaji znanstvenega prispevka in sproti preverja napredek.	Consultation. The mentor directs the student in the preparation of the article and its submission and examines the progress.
---	---

Delež (v %) /

Načini ocenjevanja: Weight (in %) **Assessment:**

Pisno poročilo (znanstveni članek) Ustni zagovor	50% 50%	Written report (scientific paper) Oral examination
---	----------------	---

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor.

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Individualno raziskovalno delo 7
Course title:	Individual research work 7

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja)		4.	7.
Art History 3rd Degree			

Vrsta predmeta / Course type	obvezni / obligatory
-------------------------------------	----------------------

Univerzitetna koda predmeta / University course code:	
--	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Konzultacije Consultation	Samost. delo Individ. work	ECTS
				10	890	30

Nosilec predmeta / Lecturer:	Mentor
-------------------------------------	--------

Jeziki / Languages:	Predavanja / Lectures:

Languages:	Vaje / Tutorial:

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:	Prerequisites:
Opravljeno Individualno raziskovalno delo 6.	Completed Individual research work 6.

Vsebina: Individualno raziskovalno delo 7 je namenjeno izvedbi bistvenega raziskovalnega dela in pripravi doktorske disertacije.	Content (Syllabus outline): The Individual research work 7 is assigned to realization of the scientific research according to the contents and the structure of doctoral dissertation as well as for the preparing doctoral dissertation.
--	---

Temeljni literatura in viri / Readings:

Odvisno od izbrane problematike. / Depends on the chosen problems.

Dodatna literatura:

Milan HLADNIK, Nova pisarija: strokovno pisanje na spletu, Ljubljana 2016.

Michael Jay KATZ, From research to manuscript. A guide to scientific writing, Dordrecht 2009.

Barbara GASTEL, Robert E. DAY, How to write and publish a scientific paper, Santa Barbara-Denver 2016.

Judith M. MELOY, Writing the qualitative dissertation. Understanding by doing, Mahwah-London 2002.

Cilji in kompetence:

Cilji tega predmeta so:

- opozoriti na še nerešene raziskovalne probleme
- razprava o relevantnih raziskovalnih problemih

Objectives and competences:

The objectives of the course are:

- to draw the student's attention to unsolved research problems
- discussion on relevant research problems

Predvideni študijski rezultati:

Znanje in razumevanje:

Po zaključku tega predmeta bo študent sposoben:

- razpravljati o znanstvenih in strokovno relevantnih problemih.

Prenesljive/ključne spretnosti in drugi atributi:

- spretnost sporazumevanja (pisno in ustno izražanje),
- spretnost uporabe informacijskih virov in tehnologij,
- spretnost reševanja problemov.

Intended learning outcomes:

Knowledge and Understanding:

On completion of this course the student will be able:

- to discuss scientific and professional problems.

Transferable/Key Skills and other attributes:

- Communication skills (writing and oral skills of expression),
- Information Technology related skills (information retrieval, use of linguistic software),
- Problem solving.

Metode poučevanja in učenja:

Konzultacije.

Learning and teaching methods:

Consultation.

Mentor usmerja študenta pri pripravi doktorske disertacije in sproti preverja napredek.

The mentor directs the student in the preparation of the doctoral dissertation and examines the progress.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Pisno poročilo

50%

Written report

Ustni zagovor

50%

Oral examination

Reference nosilca / Lecturer's references:

Reference izbranega mentorja / References of the chosen mentor.

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Izbrana poglavja iz srednjeveške umetnosti
Course title:	Medieval art and architecture – Selected chapters

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja)		1. ali 2.	1., 2. ali 3.
Art History 3rd Degree			

Vrsta predmeta / Course type	izbirni / selective
------------------------------	---------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Doc. dr. Maja Oter Gorenčič, PhD, Assis. Prof.
------------------------------	--

Jeziki / Languages:	Predavanja / Lectures: Vaje / Tutorial:	slovenski / Slovene slovenski / Slovene
------------------------	--	--

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special requirements.
----------------------	--------------------------

Vsebina:	Content (Syllabus outline):
-----------------	------------------------------------

- poglabljanje razumevanja razvoja srednjeveške arhitekture, kiparstva, slikarstva in ikonografije v kontekstu časa in prostora – mednarodno, regionalno, lokalno
- vplivi meniških redov in njihove organiziranosti na razvoj sakralne arhitekture, kiparstva, slikarstva in ikonografije
- vloga in pomen naročnikov v srednjeveški umetnosti
- organiziranost stavbarnic, kiparskih in slikarskih delavnic, prenos znanja, potovanja umetnikov in razširjanje tipov
- italijanski in severnaški vplivi na srednjeveško umetnost na območju Slovenije v povezavi s poglobljeno morfološko analizo
- specifike srednjeveške ikonografije
- vplivi in sedimenti vodilnih umetnostnih središč na umetnostno produkcijo na periferiji
- upoštevanje funkcije sakralne in profane arhitekture ter kiparskih in slikarskih del in povezava funkcionalne analize z ikonografijo

Na podlagi izbranih spomenikov srednjeveške arhitekture, kiparstva in slikarstva na Slovenskem in primerjalnim gradivom iz zahodnoevropske in bizantske umetnosti ter literature se poglablja razumevanje umetnostnega dogajanja v srednjem veku. Poudarek je na nadaljnjem razvijanju opazovalnih metod pri študiju originalov, raziskovalne metodologije in študiju literature.

- deepening of the understanding of the developments of medieval architecture, sculpture, painting and iconography in the context of time and space – international, regional, local
- influences of monastic orders and their organization on the development of medieval architecture, sculpture, painting and iconography
- the role and the significance of the patrons in the medieval art
- organization of architectural workshops (Bauhütte) as well as sculpture and painting workshops, transfer of knowledge and skills, migrations of artists and expansion of types
- specifics of medieval iconography
- influences and sediments of leading art centers on the peripheral art production
- research of the function of the sacral and profane architecture, sculpture and painting and connections between functional and iconographical analyses.

Based on selected monuments of medieval architecture, sculpture and painting in Slovenia and comparative material from the Western European and Byzantine art the understanding of artistic events and art production in medieval times will be deepened. Emphasis is put on further development of observation methods based on the study of original artworks, of the research methodology and on the study of literature.

Temeljni literatura in viri / Readings:

- LANC, Elga, *Corpus der mittelalterlichen Wandmalereien Österreichs*, Wien 2002.
- *Byzantium. The Roman empire in the Middle Ages* (ur. Falko Daim), Regensburg 2010.
- *Ritual and space in the Middle Ages* (ur. ANDREWS, Frances), Donington 2011 (Harlaxton medieval studies, 21),
- BEDOS-REZAK, Brigitte, *When ego was imago. Signs of identity in the Middle Ages*, Leiden 2011.
- BEJCZY, Istvan, *Cardinal virtues in the Middle Ages. A study in moral thought from the fourth to the fourteenth century*, Leiden 2011.

- ROBINSON, James, *Finer than gold. Saints and relics in the Middle Ages*, London 2011.
- Art and identity. *Visual culture, politics and religion in the Middle Ages and the Renaissance* (ur. Sandra Cardarelli), Newcastle 2012.
- *Patronage. Power & Agency in Medieval Art* (ur. Clum Hourihane), Princeton 2013.
- STERNBERG, Maximilian, *Cistercian Architecture and Medieval Society*, Leiden 2013.

Dodatna literatura:

- *Karl IV. Kaiser von Gottes Gnaden. Kunst und Repräsentation des Hauses Luxemburg 1310–1437* (ur. Jiří Fajt) München-Berlin 2006.
- *Sigismundus rex et imperator. Kunst und Kultur zur Zeit Sigismunds von Luxemburg 1387–1437* (ur. Imre Takacs), Budapest-Luxembourg 2006.
- *Medieval Art and Architecture after the Middle Ages* (ur. Janet T. Marquart, Alyde A. Jordan), Newcastle 2009.
- Peter ŠTIH, *The Middle Ages between the Eastern Alps and Northern Adriatic. Selected papers on Slovene historiography and medieval history*, Leiden 2010.
- *A Royal Marriage. Elisabeth Premyslid and John of Luxembourg – 1310* (ur. Klara Benešovska), Praha 2011.

Podrobnejša navodila za študijsko literaturo dobijo študentje od predavatelja.

Cilji in kompetence:

- usposobiti študenta za poglobljeno razumevanje umetnostne produkcije v srednjem veku,
- razširiti in poglobiti študentovo znanje o umetnosti srednjega veka in poznavanje literature o umetnosti obdobja,
- razviti študentovo sposobnost za kritičen pristop do virov in literature pri samostojnem raziskovanem delu,
- razviti študentovo sposobnost za uporabo različnih metodoloških pristopov pri samostojnem raziskovalnem delu.

Objectives and competences:

- To acquaint the student with deepened understanding of art production in Middle Ages;
- To widen and deepen student's knowledge about medieval art and the literature dealing with the medieval art,
- To acquaint the student with critical approach to sources and literature at the autonomous research work,
- To develop student's ability for the use of different methodological approaches at the autonomous research work.

Predvideni študijski rezultati:

Intended learning outcomes:

<ul style="list-style-type: none"> - Študent bo pridobil poglobljeno razumevanje umetnostne produkcije v srednjem veku, - Študent bo razširil in poglobljil svoje znanje o umetnostnih dogajanjih v srednjem veku in razširil svoje poznavanje literature; - Študent bo razvil kritičen pristop do virov in literature, ki ga bo uporabil pri samostojnem raziskovalnem delu - Študent bo osvojil različne metodološke pristope, ki jih bo uporabil pri samostojnem raziskovalnem delu. <p>Prenesljive/ključne spremnosti in drugi atributi:</p> <ul style="list-style-type: none"> - Osvojeno znanje bodo študenti uporabili pri drugih predmetih iz doktorskega programa. - Poglavljanje sposobnosti opazovanja pri delu z originali bo študentom koristilo pri drugih predmetih in v nadalnjem raziskovalnem delu. - S poglobljenim poznavanjem metodoloških pristopov k umetnosti srednjega veka bodo študentje izboljšali sposobnosti za kasnejše raziskovalno delo in publiciranje. 	<ul style="list-style-type: none"> - The student is going to be acquainted with deepened understanding of the medieval art production, - He or she will widen and deepen his or her knowledge about medieval art and the literature dealing with the mentioned period, - The student will develop the critical approach to sources and literature and will use it in his or her autonomous research work, - He or she will be acquainted with different methodological approaches in will use them in his or her independent scientific research. <p>Transferable/Key Skills and other attributes:</p> <ul style="list-style-type: none"> - adopted knowledge will be used by the students in other subjects from the doctoral programme. - the deepened observation skills based on the work with original artworks will be useful in other subjects as well in further research work of the student, - with deepened knowledge of methodological approaches to medieval art students will improve their capabilities for later research work and publishing.
--	---

Metode poučevanja in učenja:

- diskusija o prebranih besedilih
- diskusija o različnih metodoloških pristopih
- diskusija o izbranih srednjeveških spomenikih
- diskusija o študentskih seminarских delih

Learning and teaching methods:

- discussion about selected texts
- discussion about different methodological approaches
- discussion about selected medieval atrworks
- discussion about students' seminar works

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

<ul style="list-style-type: none"> - seminarska naloga - ustni izpit 	<p>50%</p> <p>50%</p>	<ul style="list-style-type: none"> - seminary work - oral exam
--	-----------------------	--

Reference nosilca / Lecturer's references:

OTER GORENČIČ, Mija, Nesakralni motivi na obočni poslikavi iz 14. stoletja v stiškem križnem hodniku, *Sakralno v profanem. Študije o vizualizaciji posvetnih teženj in motivov v likovni umetnosti* (ur. Mija Oter Gorenčič), Ljubljana 2018 (v tisku).

OTER GORENČIČ, Mija, Herzog Leopold VI. und die frühgotischen Kirchen in Slowenien, *Bauforschung und Denkmalpflege. Festschrift für Mario Schwarz* (ur. Günther Buchinger, Friedmund Hueber), Wien-Köln-Weimar 2015, str. 161–177 [[COBISS.SI-ID 39157293](#)].

OTER GORENČIČ, Mija. Srednjeveška stavbna dediščina avguštink, observantov, tretjerednikov in servitov v slovenski Istri, *Annales. Analiza istrske in mediteranske študije, Series historia et sociologia*, 23/1, 2013, str. 31–54 [[COBISS.SI-ID 36042541](#)].

OTER GORENČIČ, Mija, Romanska kapela in stavbna plastika na gradu Rajhenburg, *Iz zgodovine gradu Rajhenburg* (ur. Miha Preinfalk) (= Kronika, 61/3), Ljubljana 2013, str. 475–508 [[COBISS.SI-ID 36541997](#)].

OTER GORENČIČ, Mija, Epitaf Jurija Slatkonja v stolni cerkvi sv. Štefana na Dunaju. *Slovenski odnosi z Dunajem skozi čas* (ur. Vincenc Rajšp), Wien 2013 (Srednjeevropska znanstvena knjižnica, 7), str. 213–241 [[COBISS.SI-ID 35555117](#)].

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet: Izbrana poglavja iz umetnosti zgodnjega novega veka

Course title: Early modern art and architecture – Selected chapters

Študijski program in stopnja

Študijska smer

Letnik

Semester

Study programme and level

Study field

Academic year

Semester

Umetnostna zgodovina (3. stopnja)		1. ali 2.	1., 2. ali 3.
Art History 3rd Degree			

Vrsta predmeta / Course type

izbirni / selective

Univerzitetna koda predmeta / University course code:

--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:

Izr. prof. dr. Polonca Vidmar, PhD, Assoc. Prof.
--

**Jeziki /
Languages:**

Predavanja / Lectures: slovenski / Slovene

Vaje / Tutorial:

slovenski / Slovene

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Ni posebnih pogojev.

No special requirements.

Vsebina:

Predmet daje na izbranih temah poglobljen vpogled v umetnost zgodnjega novega veka; obravnava arhitekturo, kiparstvo, slikarstvo in grafiko v kontekstu časa in prostora. Na podlagi
--

Content (Syllabus outline):

By means of selected themes the subject provides a deepened insight onto the art of the Early Modern Time; it discusses architecture, sculpture, painting, and graphic medium within the context of time and
--

posameznih tem iz slovenske in širše evropske umetnosti zgodnjega novega veka omogoča razumevanje razvoja (zlasti renesanse, manierizma, baroka, rokokoja) in fenomenov obravnavanega obdobja.

Poglobitev vsebin s temeljnim študijem umetnostnih centrov (zlasti Firence, Rim, Pariz, Dunaj pa tudi Bologna, Augsburg, Amsterdam, Antwerpen idr.) ter vloge umetnosti v zgodovinskem kontekstu absolutizma, reformacije in protireformacije. Poglobitev analize posameznih slogov, šol ter umetnikov in likovnih del v povezavi z naročniki, umetnostnim trgom, funkcijo, invencijo, programi, vero, značilnostmi sakralne in posvetne umetnosti, samostansko in plemiško kulturo, božjimi potmi, tipi reprezentativne umetnosti itd.

milieu. On the basis of individual themes taken from Slovene and wider European art of the Early Modern Time it enables the understanding of the development (particularly Renaissance, Mannerism, Baroque, rococo) and phenomena of the period discussed.

Deepening of the contents through fundamental studies of art centres (particularly Florence, Rome, Paris, Vienna, etc.) and the role of art within the historical context of absolutism, Reformation, and Counter-Reformation. Deepening of the analyses of individual styles, schools and artists as well as artworks in their relation to clients, art market, function, invention, programmes, religion, characteristics of sacred and secular art, monastic and aristocratic culture, pilgrimage centres, types of representative art, etc.

Temeljni literatura in viri / Readings:

- *La pittura in Italia*, Milano 1988, 1989, 1990 (*Il Cinquecento; Il Seicento; Il Settecento*).
- *Andrea Pozzo* (ed. Alberta Battisti), Milano-Trento 1996.
- *Geschichte der bildenden Kunst in Österreich*, München 1999, 2003 (*Spätmittelalter und Renaissance*, 3; *Barock*, 4).
- *Reiselust & Kunstgenuss. Barockes Böhmen, Mähren und Österreich* (ed. Friedrich Polleroß), Petersberg 2004.
- *Geschichte der bildenden Kunst in Deutschland*, Darmstadt 2007–2008 (*Spätgotik und Renaissance*, 4; *Barock und Rokoko*, 5).
- *Captured emotions. Baroque painting in Bologna, 1575–1725* (ed. Andreas Henning, Scott Schaefer), with essays by Charles Dempsey et al., Los Angeles 2008.
- Stephen John Campbell: *A new history of Italian Renaissance art*, London 2012.

Dodatna literatura:

- *Corpus Rubenianum Ludwig Burchard. An illustrated catalogue raisonné of the work of Peter Paul Rubens based on the material assembled by the late Dr. Ludwig Burchard*.
- *Prinz Eugen und das barocke Österreich*, Marchfeldschlösser Schloßhof und Niederweiden, Wien 1986.
- *Guido Reni und Europa: Ruhm und Nachruhm* (ed. Sybille Ebert-Schifferer, Andrea Emiliani & Erich Schleier), Frankfurt 1989.
- *Art in theory 1648–1815. An anthology of changing ideas* (ed. Charles Harrison, Paul Wood), Oxford 2000.

- Anica Cevc: *Valentin Metzinger, 1699–1759. Življenje in delo baročnega slikarja*, Narodna galerija, Ljubljana 2000.
- Sybille Ebert-Schifferer: *Caravaggio. Sehen – staunen – glauben. Der Maler und sein Werk*, München 2009.
- *Robbov vodnjak. Zgodba mestnega simbola* (ed. Matej Klemenčič), Narodna galerija, Ljubljana 2010.
- *Maria Theresia 1717–1780. Strategin, Mutter, Reformerin* (ed. Elfriede Iby, Martin Mutschlechner, Werner Telesko, Karl Vocelka), Wien 2017.
- *Die Noblesse im Bild. Die adeligen Porträtgalerien in der Frühen Neuzeit in den Ländern der ehemaligen Habsburgermonarchie* (ur. Ingrid Halászová), Frankfurt am Main-Bratislava 2016.

Podrobnejše napotke za študijsko literaturo dobijo študenti od predavatelja. / Detailed information on study literature will be given by the lecturer.

Cilji in kompetence:

- poglobiti študentovo znanje in vpogled v literaturo s področja umetnosti zgodnjega novega veka
- razviti študentovo sposobnost razumevanja kompleksnosti problematike
- razviti sposobnost samostojnega raziskovanja
- usposobiti študenta za interdisciplinarne raziskave
- razviti študentove sposobnosti vrednotenja, analiziranja in interpretiranja likovnih del zgodnjega novega veka v kontekstu časa in prostora
- spodbuditi študente k samostojnemu odnosu in razmišljanju o problematiki
- razviti študentovo sposobnost za uporabo različnih metodoloških pristopov ter kritičen pristop do virov in literature pri samostojnem raziskovalnem delu.

Objectives and competences:

- to deepen students' knowledge and insight into literature in the field of art in the Early Modern Time;
- To develop students' abilities of understanding the complex nature of the topic;
- to develop their abilities of autonomous research;
- to enable them for interdisciplinary study;
- to develop their abilities of evaluation, analysing and interpretation of works of art of the early Modern Time within the context of time and space;
- to encourage students to autonomous attitude towards and thinking about the topic;
- to develop their abilities of application of different methodological approaches and a critical approach to sources and literature in the autonomous research work.

Predvideni študijski rezultati:

Intended learning outcomes:

<ul style="list-style-type: none"> - poglobljeno znanje in razumevanje umetnosti zgodnjega novega veka - razširitev metodološkega instrumentarija - sposobnost samostojnega raziskovalnega dela - sposobnost za vključevanje interdisciplinarnih raziskav - sposobnost vrednotenja, analiziranja in interpretiranja likovne produkcije zgodnjega novega veka v kontekstu časa in prostora - razgled po literaturi - kritičen pristop do virov in literature pri samostojnem raziskovalnem delu - razgled po sorodnih humanističnih vedah <p>Prenesljive/ključne spremnosti in drugi atributi:</p> <p>Osvojeno znanje bo študent uporabil pri drugih predmetih iz doktorskega študija, pri nadaljnjem raziskovalnem in poklicnem delu. Znanja o likovni umetnosti zgodnjega novega veka bodo uporabna pri drugih humanističnih strokah (zlasti zgodovina, literarne vede, filozofija) ter aplikativnih naravoslovnih in tehničnih vedah, ki se ukvarjajo z raziskovanjem in ohranjanjem umetnostne dediščine.</p>	<ul style="list-style-type: none"> - deepened knowledge and understanding of the art of the Early Modern Times; - expanded methodological tools; - ability of autonomous research work; - ability to integrate interdisciplinary researches; - ability to evaluate, analyse and interpret the art production of the Early Modern Time within the context of time and space; - overview over scholarly literature; - critical approach to sources and literature in their autonomous research work; - overview of related humanities. <p>Transferable/key skills and other attributes:</p> <p>The acquired knowledge will be useful in other subjects of the doctoral study programme, in further research and professional work. The knowledge of the visual art of the Early Modern Time will be useful in other humanities (particularly history, literary science, philosophy) and applied natural science and technical disciplines, which deal with investigation and preservation of art heritage.</p>
--	--

Metode poučevanja in učenja:

- predavanja
- seminarsko delo
- mentorsko delo
- diskusija o izbranih temah
- diskusija o metodologiji raziskav
- primerjalne analize domače in tuje literature in znanstvenih ugotovitev
- diskusija o interdisciplinarnih pristopih
- pisanje seminarских nalog in študij

Learning and teaching methods:

- lectures
- work in seminars
- work with mentors
- discussions on selected themes
- discussions on methodology of research
- comparative analyses of native and foreign literature and scholarly findings
- discussion on interdisciplinary approach
- composing seminar works and studies

Delež (v %) /

Načini ocenjevanja:	Weight (in %)	Assessment:
<ul style="list-style-type: none"> - Seminarska naloga - Ustni izpit 	50 % 50%	<ul style="list-style-type: none"> - seminar work - oral exam

Reference nosilca / Lecturer's references:

VIDMAR, Polona. Tapiserije v dvorcu Premstätten in njihovi naročniki. *Acta historiae artis Slovenica*, ISSN 1408-0419. [Tiskana izd.], 2017, 22, [št.] 2, str. 21-59, 167-168, ilustr. [COBISS.SI-ID [42498349](#)]

VIDMAR, Polona. Slike in slikane tapete naročnika Janeza Karla grofa Gaisrucka za dvorec Novo Celje. *Acta historiae artis Slovenica*, ISSN 1408-0419. [Tiskana izd.], 2016, 21, [št.] 1, str. 39-73, 194, ilustr. [COBISS.SI-ID [40792877](#)]

VIDMAR, Polona. De virtute heroica : ceiling paintings with Ottoman struggles in Slovenia. *Annales : analiza istrske in mediteranske študije, Series historia et sociologia*, ISSN 1408-5348. [Tiskana izd.], 2015, letn. 25, št. 4, str. 793-814, ilustr. [COBISS.SI-ID [21902344](#)]

VIDMAR, Polona. Kruci in Turki za Karla Jožefa grofa Gaisrucka v dvorcu Jelše. V: JERŠE, Sašo (ur.). *Leukhup! : kmečko uporništvo v obdobju predmoderne : zgodovina, vzporednice, (re)prezentacije : [znanstvena monografija]*. Ljubljana: Slovenska matica: Zgodovinski inštitut Milka Kosa ZRC SAZU; Brežice: Posavski muzej. 2017, str. 175-195, ilustr. [COBISS.SI-ID [23699720](#)]

VIDMAR, Polona. Count Stefano Carli's La Erizia (1765) : in the harem of sultan Mehmed II. V: HÜTTLER, Michael (ur.), WEIDINGER, Hans Ernst (ur.). *Ottoman Empire and European theatre. 4, Seraglios in theatre, music and literature*, (Ottomania, 6). Wien: Hollitzer. 2016, str. 65-84. [COBISS.SI-ID [22470664](#)]

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Izbrana poglavja iz umetnosti 19. in 20. stoletja
Course title:	19th and 20th century art and architecture – Selected chapters

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		1. ali 2.	1., 2. ali 3.

Vrsta predmeta / Course type	izbirni / selective
-------------------------------------	---------------------

Univerzitetna koda predmeta / University course code:	
--	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Doc. dr. Franci Lazarini, PhD, Assis. Prof.
-------------------------------------	---

Jeziki / Languages:	Predavanja / Lectures: slovenski / Slovene
	Vaje / Tutorial: slovenski / Slovene

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special prerequisites.
----------------------	---------------------------

Vsebina:	Content (Syllabus outline):
-----------------	------------------------------------

Predmet bo poglabljal razumevanje moderne in sodobne umetnosti. Namen predmeta na doktorski stopnji je usposobiti študenta za širok razmislek o umetnosti v času in prostoru, usposobiti ga, da bo v umetnosti prepozna refleksijo določenega trenutka in raznolikost njene recepcije.

Poleg klasičnih zvrst slike, kiparstva in arhitekture bo poseben poudarek na fotografiji. Preučevali jo bomo kot svojstven medij z veliko, a tudi spremenljivo in varljivo dokumentarno vrednostjo; sledili bomo njenemu izjemnemu vplivu na družbo v celoti ter merili njeni umetniško vrednost v primerjavi z družbeno močjo.

Posebna pozornost bo veljala tudi umetniškim skupinam, ki so z veliko odmevnostjo usmerjale sočasno umetniško dogajanje ter umetniške prakse, ki so sledile.

Spraševali se bomo o umetnosti v javnem prostoru, o njenem vplivu na kulturo in kakovost bivanja ter o njeni vlogi v kulturi zgodovinskega spomina.

Širok razgled po literaturi in poznavanje različnih raziskovalnih metodam bo študenta usposobil za samostojno raziskovalno delo.

Likovna produkcija na Slovenskem bo obravnavana enakovredno glede na globalne umetniške tokove.

The subject will deepen the understanding of Modern and Contemporary art. The objective of the subject on doctor degree is to acquaint the student for a broad consideration about the piece of art in time and space; he will be able to recognize the reflection of a defined moment in the piece of art and the diversity of its reception.

Besides painting, sculpture and architecture special emphasis will be given to photography. We shall research it as a specific media with great, but also with changeable and delusive documentary value; we shall follow its extreme influence on the society as a whole and measure its artistic value in comparison with its social strength.

Special attention will be given to artistic groups, which directed with considerable influence contemporary artistic events and following artistic praxis.

We shall discuss pieces of art in public space, their influence upon the culture of living and its quality and their role in the culture of historical memory.

Wide view over the literature and knowledge about different research methods will enable the student for independent research work.

Artistic production in Slovenia will be treated equivalently regarding global artistic streams.

Temeljni literatura in viri / Readings:

- (ur. Wolfgang KEMP), *Teorie der Fotografie . Eine Anthologie*, München I–IV, 1979–2000.
- Monika FLACKE, *Mythen der Nationen : 1945 - Arena der Erinnerungen*, Mainz 2004.
- Igor ZABEL, *Eseji I : o moderni in sodobni umetnosti*, Ljubljana 2006.
- (ed.) Carolin BEHRMANN, *Grab - Kult - Memoria : Studien zur gesellschaftlichen Funktion von Erinnerung ; Horst Bredekamp zum 60. Geburtstag am 29. April 2000*, Köln 2007.
- Tanja ZIMMERMANN, *Abstraktion und Realismus im Literatur- und Kunstdiskurs der russischen Avantgarde*, München 2007.
- Miško ŠUVAKOVIĆ, *Skrite zgodovine skupine OHO*, Ljubljana 2009.
- Horst BREDEKAMP, *La "main pensante" : l' image dans les sciences*, Dijon 2010.
- Horst BREDEKAMP, *Sehen und Handeln*, Berlin 2011.
- John Michael KROIS, *Bildkörper und Körperschema : Schriften zur Verkörperungstheorie ikonischer Formen*, Berlin 2011.
- Elizabeth CLEGG, *Art, Design and Architecture in Central Europe 1890–1920*, London-New Haven 2006.

Dodatna literatura:

- Roland BARTHES, *Camera lucida : zapiski o fotografiji*, Ljubljana 1992.
- Boris GROYS, *Celostna umetnina Stalin : razcepljena kultura v Sovjetski zvezi*, Ljubljana 1999.
- Monika FABER, Klaus Albrecht SCHRÖDER, *Das Auge und der Apparat. Eine Geschichte der Fotografie aus den Sammlungen der Albertina*, Wien 2003.
- (Hrsg. Richard EDELSBRUNNER), *Sammlung Kees. Bildsammlung steirischer Fotografen 1950–1980*, Graz 2006.
- (Hrsg. Agnes HUSSLEIN-ARCO), *Wien-Paris. Van Gogh und österreichische Moderne*. Wien 2008.
- Andreas HÜNEKE, *Kunst am Pranger : die Moderne im Nationalsozialismus*, München 2011.

Podrobnejša navodila za študijsko literaturo dobijo študentje od predavatelja.

Cilji in kompetence:

- usposobiti študenta za poglobljeno razumevanje umetnosti 19. stoletja ter moderne in sodobne umetnostne produkcije s posebnim poudarkom na fotografiji in umetnosti v javnem prostoru,
- usposobiti študenta za širok razmislek o umetnosti v času in prostoru,
- usposobiti študenta, da bo v umetnosti prepoznał refleksijo določenega trenutka in raznolikost njene recepcije,
- usposobiti študenta za poglobljeno razumevanje fotografije zlasti v njeni spremenljivi in varljivi dokumentarni vrednosti, ter razumeti njeno veliko družbeno moč,
- usposobiti študenta, da bo likovno produkcijo na Slovenskem ob upoštevanju njene specifike zmogel obravnavati glede na globalne umetniške tokove,
- usposobiti študenta za razmislek o vlogi umetnine v odnosu do kulture bivanja in oblikovanja zgodovinskega spomina,
- študentu podati širok razgled po literaturi in ga usposobiti za samostojno raziskovalno delo ob uporabi različnih raziskovalnih metod.

Objectives and competences:

- To qualify the student with deepened understanding of art of the 19th century as well as modern and contemporary art production with special emphasis on photography and on art in public space;
- To qualify the student for a broad consideration about art in time and space;
- To qualify the student to recognize the reflection of determined moment in the piece of art and the variety of its reception;
- To qualify the student for deep understanding of Photography especially in its changing and delusive documentary value, and to understand its great social power;
- To qualify the student to be able to treat the Slovene art production taking into consideration its specifications according to global artistic streams;
- To qualify the student for a consideration about the art in relation to culture of living and in relation to forming the historical memory;
- To give the student a broad view over the literature and to qualify him for independent research work using different research methods.

Predvideni študijski rezultati:

Intended learning outcomes:

<ul style="list-style-type: none"> - Študent bo usposobljen za poglobljeno razumevanje umetnosti 19. stoletja, moderne in sodobne umetnostne produkcije s posebnim poudarkom na fotografiji in na umetnini v javnem prostoru, - Študent bo usposobljen za širok razmislek o umetnini v času in prostoru, - Študenta bo zmožen v umetnini prepozнатi refleksijo določenega trenutka in raznolikost njene recepcije, - Študent bo usposobljen za poglobljeno razumevanje fotografije zlasti v njeni spremenljivi in varljivi dokumentarni vrednosti, razumel pa bo tudi njeno veliko družbeno moč, - Študent bo usposobljen likovno produkcijo na Slovenskem upoštevanju njene specifike vpeti v globalne umetniške tokove, - Študent bo usposobljen za razmislek o vlogi umetnine v odnosu do kulture bivanja in oblikovanja zgodovinskega spomina, - Študent bo s pomočjo širokega razgleda po literaturi in ob uporabi različnih raziskovalnih metod usposobljen za samostojno raziskovalno delo. <p>Prenesljive/ključne spremnosti in drugi atributi:</p> <ul style="list-style-type: none"> - Osvojeno znanje bodo študenti uporabili pri drugih predmetih iz doktorskega programa. - Poglavljanje sposobnosti opazovanja pri delu z originali in vzpostavljanje širokih primerjav bo študentom koristilo pri drugih predmetih in v nadalnjem raziskovalnem delu. - S poglobljenim poznavanjem metodoloških pristopov k moderni in sodobni umetnosti se bodo študentje usposobili za kasnejše raziskovalno delo in publiciranje. 	<ul style="list-style-type: none"> - The student is going to be qualified for deep understanding of the art of the 19th century, modern and contemporary art production with special emphasis on photography and art in public space, - The student will be qualified for a broad consideration about art in time and space; - The student will be qualified to recognize the reflection of determined moment in the piece of art and the variety of its reception; - The student will be qualified for deep understanding of photography especially in its changing and delusive documentary value, and to understand its great social power; - The student will be qualified to treat the Slovene art production taking into consideration its specifics regarding the global artistic streams; - The student will be qualified for a consideration about the art in relation to the culture of living and in relation to forming the historical memory; - With a broad view over the literature the student will be qualified for independent research work using different research methods. <p>Transferable/Key Skills and other attributes:</p> <ul style="list-style-type: none"> - Adopted knowledge will be used by the students in other subjects from the doctoral programme. - The deepened observation skills based on the work with original artworks and re-establishing broad comparisons will be useful in other subjects as well in further research work of the student, - With deepened knowledge of methodological approaches to modern and contemporary art students will be qualified for later research work and publishing.
---	--

Metode poučevanja in učenja:

- diskusija pred izvirnimi umetninami, o prebranih besedilih, o različnih metodoloških pristopih
- mentorsko in seminarsko delo
- diskusija o študentskih seminarских delih

Learning and teaching methods:

- discussion in front of original works of art, about selected texts, about different methodological approaches
- mentor and seminar work
- discussion about students' seminar works

Delež (v %) /

Načini ocenjevanja:	Weight (in %)	Assessment:
- seminarska naloga	50%	- seminary work
- ustni izpit	50%	- oral exam

Reference nosilca / Lecturer's references:

LAZARINI, Franci. Klemen grof Brandis - politik in umetnostni naročnik. *Acta historiae artis Slovenica*, 2016, 21, [št.] 1, str. 75-91 [COBISS.SI-ID [40793133](#)]

LAZARINI, Franci. "Začeti pa moramo na vsak način že letos, sicer lahko naredimo križ črez novo cerkev." : o neuresničeni gradnji nove cerkve sv. Magdalene v Mariboru. *Acta historiae artis Slovenica*, 2014, [Letn.] 19, [št.] 1, str. 123-142 [COBISS.SI-ID [37725485](#)]

LAZARINI, Franci. Dr. Michael Napotnik, Fürstbischof von Lavant, und die Architektur des 19. Jahrhunderts in der Steiermark. V: HOBELLEITNER, Franz (ur.), LEIN, Edgar (ur.). *Auftraggeber als Träger der Landesidentität : Kunst in der Steiermark vom Mittelalter bis 1918*. Graz: Unipress. cop. 2016, str. 237-251 [COBISS.SI-ID [40514861](#)]

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet: Med umetno obrtjo in industrijskim oblikovanjem

Course title: Between applied arts and industrial design

Študijski program in stopnja

Študijska smer

Letnik

Semester

Study programme and level

Study field

Academic year

Semester

Umetnostna zgodovina (3. stopnja)		1. ali 2.	1., 2. ali 3.
Art History 3rd Degree			

Vrsta predmeta / Course type

izbirni/ selective

Univerzitetna koda predmeta / University course code:

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:

Doc. dr. Mateja Kos, PhD, Assistant Prof.

**Jeziki /
Languages:**

Predavanja / Lectures: slovenski / Slovene

Vaje / Tutorial:

slovenski / Slovene

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Prerequisites:

Ni posebnih pogojev.

No special prerequisites.

Vsebina:

Content (Syllabus outline):

- Umetna obrt, industrijsko in unikatno oblikovanje (razvoj, odnosi, status)
- Umetna obrt v zgodovini med obrtništvom in umetnostjo
- Industrijska revolucija in začetki množične proizvodnje, 18. in prva polovica 19. stoletja
- začetki in zgodnje obdobje industrijskega oblikovanja
- Umetna obrt in industrijska proizvodnja v 19. stoletju, odnosi in vrednotenje
- Reforme uporabne umetnosti in historizem v 19. stoletju

- crafts, industrial design and design (development, relations, status)
- history of applied arts between crafts and fine art
- industrial revolution and beginnings of mass production, 18th and first half of the 19th century.
- beginnings and early stage of industrial design
- handicrafts and industrial production in the 19th century, relations and evaluation
- Reforms of applied arts and historicism in the 19th century.

Temeljni literatura in viri / Readings:

Kenneth Frampton, Labour, Work and Architecture: collected essays on architecture and design, London 2002.

David Raizman, History of modern design, London 2004.

(Ne)moč oblikovanja, v: Časopis za kritiko znanosti, 2005, letnik 33, št. 222.

Victor Papanek, Design for the real World. Human Ecology and Social Change, London 2009.

Alison J. Clarke (ur.): Design anthropology: object culture in the 21st century, Wien, New York, 2011.

Barbara Predan et. al., Trajnostne alternative v oblikovanju : skrajni čas, da začnemo izgubljati čas : cikel predavanj iz teorije oblikovanja, Ljubljana 2008.

KOS, Mateja. Reforme oblikovanja v 19. stoletju in obrtno šolstvo. V: ZUPAN, Gojko (ur.). Zbornik za Staneta Bernika : [ob njegovi sedemdesetletnici]. Ljubljana: Slovensko umetnostnozgodovinsko društvo: Filozofska fakulteta, 2009, str. 118-142, ilustr. [COBISS.SI-ID 7584096];

Dodatna literatura:

Nikolaus Pevsner, The sources of modern architecture and design, London 2002

ISKRA: neuvrščeno oblikovanje 1946 – 1990, Ljubljana 2009

John Heskett, oblikovanje: zelo kratek uvod, Ljubljana 2011

Maja Vardjan (ur.), Silent Revolutions: Contemporary Design in Slovenia, Ljubljana 2011

Niko Kralj, neznani znani oblikovalec, Ljubljana 2011

Cilji in kompetence:

Objectives and competences:

Študent se seznani s problematiko razvoja uporabne umetnosti skozi različne zgodovinske kategorije.
Spozna vzroke za razcep med umetno obrtjo in industrijsko proizvodnjo / industrijskim oblikovanjem, ki se dogodi v sredini 19. stoletja.
Seznani se z reformnimi gibanji in njihovim pomenom za razvoj sodobnega oblikovanja.

The student apprehends the problems of development of applied arts based on important historical categories.
He/she knows the reasons for the gap between applied arts and industrial production in mid-19th Century .
The student is familiar with new movements to reform the industrial production and their meaning for the development of contemporary design.

Predvideni študijski rezultati:

- podpora raziskovanju sodobnega oblikovanja
- dobro poznavanje nastanka in zgodnjega razvoja industrijskega oblikovanja
- s tem v zvezi kompetentno vrednotenje dosežkov sodobnega oblikovanja

Prenesljive/ključne spretnosti in drugi atributi:

Študent bo usposobljen za samostojno raziskovalno delo na področju zgodovine uporabne umetnosti.

Intended learning outcomes:

- a basis for comprehensive research of contemporary design
- extensive knowledge of origins and early development of industrial design
- competent evaluation of contemporary design

Transferable/Key Skills and other attributes:

The student will be able to perform independent research of history of applied arts.

Metode poučevanja in učenja:

Seminarsko delo s slikovnim materialom, terensko delo, praktično delo z gradivom

Learning and teaching methods:

Seminary work, outdoor work, practical work with material

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

<ul style="list-style-type: none"> - Ustni izpit - Seminarska naloga 	50% 50%	<ul style="list-style-type: none"> - Oral exam - Seminary work
--	------------	--

Reference nosilca / Lecturer's references:

KOS, Mateja. Secesijsko steklo - nove forme, stare tehnike. V: GERM, Tine (ur.), KAVČIČ, Nataša (ur.). *Litterae pictae : scripta varia in honorem Nataša Golob septuagesimum annum feliciter complentis*. 1. izd. Ljubljana: Znanstvena založba Filozofske fakultete. 2017, str. 153-165, ilustr. [COBISS.SI-ID 516174719]

KOS, Mateja. Raziskave zbirke slik Deželnega muzeja za Kranjsko pred prvo svetovno vojno in Amalija Hermann pl. Hermannsthal. Zbornik za umetnostno zgodovino. Nova vrsta, ISSN 0351-224X, 2014, 50, str. 169-186, ilustr. http://www.suzd.si/images/stories/pdf/zuz_50_2014/ZUZ_2014_Kos_web.pdf. [COBISS.SI-ID 9160288]

KOS, Mateja. Seminar za umetnostno zgodovino, Spomeniški urad in državni muzej v obdobju direktorjev Josipa Mantuanija in Josipa Mala. Zbornik za umetnostno zgodovino. Nova vrsta, ISSN 0351-224X, 2016, 52, str. 223-244, 317, [2] str. pril.

http://www.suzd.si/images/stories/pdf/zuz_52_2016/kos_ZUZ_2016_s.pdf. [COBISS.SI-ID 516211327],

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet: Posvetna umetnost

Course title: Secular art

Študijski program in stopnja

Study programme and level

Študijska smer

Study field

Letnik

Semester

Umetnostna zgodovina (3. stopnja)

1.ali 2.

1., 2. ali 3.

Art History 3rd Degree

Academic year

Semester

Vrsta predmeta / Course type

izbirni/ selective

Univerzitetna koda predmeta / University course code:

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:

Doc. dr. Tina Košak, PhD, Assis. Prof.

**Jeziki /
Languages:**

Predavanja / Lectures: slovenski / Slovene

Vaje / Tutorial:

slovenski / Slovene

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Prerequisites:

Ni posebnih pogojev.

No special prerequisites.

Vsebina:

Content (Syllabus outline):

- posvetne stavbe in prostori – definicije, pojavnost, kulturna pogojenost, razmejitev od sakralnega, značilnosti
- Vloga profane umetnosti v cerkvenih in samostanskih prostorih
- metodologija raziskovanja profanega v umetnosti
- umetnostna oprema zasebnih bivalnih prostorov s poudarkom na funkciji prostorov
- med zasebnim in javnim – umetnostna oprema gradov
- umetnostna oprema javnih stavb
- umetnostna oprema javnih zunanjih prostorov
- ikonografija umetnostne opreme profanih prostorov v službi njenih naročnikov
- odnos med opremo in arhitekturo

Na podlagi izbranih profanih spomenikov in študija literature se poglablja razumevanje opremljanja zasebnih in javnih stavb in zunanjih prostorov z umetniškimi deli z namenom, da se študentje usposobijo za lastno raziskovalno delo. Predmet obravnava umetnostno opremo zasebnih in javnih posvetnih stavb in zunanjih prostorov. Obravnava opremljanje gradov, mestnih palač, mestnih in meščanskih hiš, trgov in parkov s slikarskimi in kiparskimi deli. Poudarek je na zgodovini okusa, praksah opremljanja interjerjev kot delu materialne in bivalne kulture in ikonografskih programih opreme, ki izhajajo iz funkcije prostorov, intencij naročnikov in tipov posvetnih stavb in prostorov. Obravnavi so predvsem primeri iz slovenskega umetnostnega patrimonija v primerjavi s primeri iz evropske kulturne dediščine.

- Secular buildings and spaces – definition, phenomena, cultural dependence, borders to sacral spaces, characteristics
- Significance and meaning of secular art in the religious spaces
- methodology in research of secular art
- furnishing of residences with artworks with the emphasis on their function
- between private and public – furnishing of castles with artworks
- furnishing of public buildings with artworks
- furnishing open public spaces with artworks
- iconography of artworks in secular spaces in the service of their patrons
- relation between art furnishing and architecture

Based on selected secular monuments and study of relevant literature the understanding of furnishing private and public buildings and open spaces with artworks will be deepened to enable the students for their own research work. The subject deals with art furnishings of private residential and public secular buildings and open spaces. It treats the furnishing of castles, palaces, town halls, civic houses, squares and parks with paintings and sculptures. A special emphasis will be given to history of taste, practices of furnishings as a part of dwelling and material culture in a particular historical period and iconographic programs of the furnishing, resulted from the function of spaces, from commissioner' intentions and types of secular buildings and spaces. The subject discusses above all the examples of Slovenian heritage and puts them in the context of the European cultural heritage.

Temeljni literatura in viri / Readings:

- Ivan STOPAR in Igor SAPAČ, Grajske stavbe na Slovenskem, Ljubljana 1990–2014 (knjižna serija).
 - ŠTUHEC, Marko, *Rdeča postelja, ščurki in solze v dove Prešeren. Plemiški zapuščinski inventarji 17. stoletja kot zgodovinski vir*, Ljubljana 1995.
 - LOZAR ŠAMCAR, Maja in Maja ŽVANUT (ur.), *Theatrum vitae et mortis humanae. Prizorišče človeškega življenja in smrti*, Narodni muzej Slovenije, razstavni katalog, Ljubljana 2002.
 - CIGLENEČKI, Marjeta (ur.), *Dornava. Vrišerjev zbornik*, Ljubljana 2003.
 - MENNEKES, Friedhelm, *Begeisterung und Zweifel. Profane und sakrale Kunst*, Regensburg 2003.
 - EYRES, Patrick, RUSSELL, Fiona (ur.), *Sculpture and the garden*, Aldershot 2006.
 - ŠTUHEC, Marko, *Besede, ravnanja in stvari. Plemstvo na Kranjskem v prvi polovici 18. stoletja*, Ljubljana 2009.
 - *Die Wiener Hofburg 1521–1705. Baugeschichte, Funktion und Etablierung als Kaiserresidenz* (ur. Sibylle Grün), Wien 2014.; *Die Wiener Hofburg 1705–1835. Die kaiserliche Residenz vom Barock bis zum Klassizismus* (ur. Christian Benedik), Wien 2016; *Die Wiener Hofburg. 1835–1918. Der Ausbau der Residenz vom Vormärz bis zum Ende des "Kaiserforums"* (ur. Werner Telesko), Wien 2012.
- Dodatna literatura:
- BRUCHER, Günter, *Die barocke Deckenmalerei in der Steiermark. Versuch einer Entwicklungsgeschichte*, Graz 1973.
 - Monografije in znanstveni prispevki o gradnji in opremi gradov.
 - CIGLENEČKI, Marjeta, *Oprema gradov na slovenskem Štajerskem od srede 17. do srede 20. stoletja*, doktorska disertacija, Ljubljana 1997.
 - VIDMAR, Polona (ur.), *Zapuščina rodbine Leslie na ptujskem gradu*, Pokrajinski muzej Ptuj/Narodna galerija Ljubljana, razstavni katalog, Ptuj 2002.
 - GIROLAMI CHENEY, Liana, Giorgio Vasari's teachers. Sacred & Profane Art, New York 2007.
 - John LOUGHMAN, John Michael MONTIAS, *Public and Private Spaces. Works of Art in Seventeenth-Century Dutch Houses*, Zwolle 2000.
 - MARCIARI ALEXANDER, Julia, MACLEOD, Catherine (ur.), *Politics, transgression, and the Representation at the Court of Charles II*, New Haven 2007.
 - Display of Art in the Roman Palace. 1550–1750 (ur. Gail Feigenbaum), Los Angeles 2014.

Podrobnejša navodila za študijsko literaturo dobijo študentje od predavatelja.

Cilji in kompetence:

- seznaniti študenta z značilnostmi, pomenom in zgodovinskim razvojem opreme posvetnih prostorov,
- razširiti in poglobiti študentovo vedenje o specifičnosti, funkciji in namenu umetnostne opremljanja javnih in zasebnih posvetnih stavb

Objectives and competences:

- to acquaint the student with characteristics, meaning and historical development of art furnishing of secular spaces,
- to widen and deepen student's knowledge about specifics, function and intentions of

<p>in odprtih prostorov s slikarskimi in kiparskimi deli,</p> <ul style="list-style-type: none"> - usposobiti študenta za razumevanje ikonografskih programov opreme v kontekstu naročnika, funkcije in tipa stavbe ali odprtega prostora, - usposobiti študenta za raziskovanje, analiziranje in vrednotenje opreme posvetnih prostorov, - seznaniti študenta oziroma poglobiti njegovo poznavanje arhivskih na tematiko vezanih (arhivskih) virov in pristope k njihovemu študiju in analizi - razviti študentovo sposobnost za samostojno raziskovanje in vrednotenje opreme posvetnih prostorov v okviru spomeniškovarstvene problematike. 	<p>furnishing private and public secular buildings and open spaces with paintings and sculptures,</p> <ul style="list-style-type: none"> - to acquaint the student for understanding the iconographical concepts of art furnishing in the context of the commissioner, function and types of the buildings or open spaces, - to acquaint the student for research, analyses and evaluation of art furnishing of secular buildings and spaces, - acquaint or widen the awareness of significal archival sources and methodology of their analysis - to develop student's ability for independent research and evaluation of art furnishing of secular buildings and spaces in the context of protection of cultural heritage.
--	--

Predvideni študijski rezultati:

- študent se bo seznanil z značilnostmi, pomenom in zgodovinskim razvojem opreme posvetnih prostorov,
- študent bo razširil in poglobil svoje znanje o specifični, funkciji in namenu umetnostne opremljanja javnih in zasebnih posvetnih stavb in odprtih prostrov s slikarskimi in kiparskimi deli,
- študent se bo usposobil za razumevanje ikonografskih programov opreme v kontekstu naročnika, funkcije in tipa stavbe ali odprtega prostora,
- študent se bo usposobil za samostojno raziskovanje, analiziranje in vrednotenje opreme posvetnih prostorov, bo razširil in poglobil svoje znanje o umetnosti srednjega veka in poznavanje,
- študent se bo usposobil za samostojno za samostojno raziskovanje in vrednotenje opreme posvetnih prostorov v okviru spomeniškovarstvene problematike.

Prenesljive/ključne spretnosti in drugi atributi:

- osvojeno znanje bodo študentje koristno uporabili pri drugih predmetih iz doktorskega programa,

Intended learning outcomes:

- the student is going to be acquainted with characteristics, meaning and historical development of art furnishing of secular spaces,
- the student will deepen and widen his or her knowledge about specifics, function and intentions of furnishing private and public secular buildings and open spaces with paintings and sculptures
- the student is going to be qualified for understanding the iconographical concepts of art furnishing in the context of the commissioners, functions and types of the buildings or open spaces,
- the student is going to be acquainted for research, analysis and evaluation of art furnishing of secular buildings and spaces,
- he or she will develop his or her ability for independent research and evaluation of art furnishing of secular buildings and spaces in the context of protection of cultural heritage

Transferable/Key skills and other attributes:

- adopted knowledge will be used by the students in other subjects from the doctoral programme,

<ul style="list-style-type: none"> - s poglobljenim poznavanjem raziskovanja opremljanja posvetnih prostorov z umetniškimi deli bodo študentje dobili celovit pregled razvoja in namenov opremljanja v kontekstu naročnikov, funkcije in tipov prostorov, kar jih bo koristilo pri raziskavah slikarstva in kiparstva, - s poglobljenim poznavanjem opremljanja posvetnih prostorov z umetniškimi deli bodo študentje izboljšali sposobnosti za kasnejše delo v ustanovah za preučevanje in varovanje premične in nepremične kulturne dediščine ter v raziskovalnih projektih, - študentje se bodo usposobili za samostojno umetnostnozgodovinsko raziskovanje in publiciranje. . 	<ul style="list-style-type: none"> - with deepened knowledge of furnishing of secular buildings and spaces with artworks the students will get a whole survey of development and intentions of art furnishing in the context of commissioners, functions and types of buildings and spaces, that will improve their capabilities for research of painting and sculpture, - with deepened knowledge of art furnishing of secular buildings and spaces they will improve capabilities for later work in institutions for research and protection of mobile and immobile cultural heritage and in research projects, - students will be enabled for autonomous arthistorical research and publishing.
---	---

Metode poučevanja in učenja:

- seminarsko delo
- mentorsko delo
- diskusija o študentskih seminarских naloga

Learning and teaching methods:

- seminar work
- mentorship
- discussion about students' seminar works

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

<ul style="list-style-type: none"> - seminarska naloga - ustni izpit 	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;">50%</td><td style="padding: 5px;">-</td><td style="padding: 5px;">seminary work</td></tr> <tr> <td style="padding: 5px;">50%</td><td style="padding: 5px;">-</td><td style="padding: 5px;">oral exam</td></tr> </table>	50%	-	seminary work	50%	-	oral exam
50%	-	seminary work					
50%	-	oral exam					

Reference nosilca / Lecturer's references:

KOŠAK, Tina. Slikarska zbirka v dvorcu Betnava. V: LAZARINI, Franci (ur.), PREINFALK, Miha (ur.). *Dvorec Betnava*, (Castellologica Slovenica, ISSN 2591-2569, 1). 1. izd. Ljubljana: Založba ZRC. 2018, str. 289-321, ilustr. [COBISS.SI-ID [43242029](#)]

KOŠAK, Tina. Slikarske zbirke grofov Herberstein : zbirki Janeza Ernesta I. in Janeza Ernesta II. v Gradcu in gradu Hrastovec. V: MUROVEC, Barbara (ur.). *Mariborske umetnine in njihovi konteksti = Works of art in the city of Maribor and their context*, (Acta historiae artis Slovenica, ISSN 1408-0419, 20/1, 2015). Ljubljana: Umetnostnozgodovinski inštitut Franceta Steleta ZRC SAZU: = France Stele Institute of Art History ZRC SAZU. 2015, 20, [št.] 1, str. 97-137, 239, ilustr. [COBISS.SI-ID [39283501](#)]

KOŠAK, Tina. Slikarske zbirke grofov Herberstein : zbirka Erazma Friderika grofa Herbersteina v gradu Hrastovec in v Gradcu. *Acta historiae artis Slovenica*, ISSN 1408-0419. [Tiskana izd.], 2014, [Letn.] 19, [št.] 1, str. 53-91, 208, ilustr. [COBISS.SI-ID [37724973](#)]

UČNI NAČRT PREDMETA / COURSE SYLLABUS						
Predmet: Course title:	Prenosljiva znanja Transferable knowledge					
Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester			
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree	/	3.	5.			
	/	3rd	5th			
Vrsta predmeta / Course type	Obvezni / obligatory					
Univerzitetna koda predmeta / University course code:						
Predavanja Lectures	Seminar Seminar	Vaje Tutorial	Klinične vaje work	Druge oblike študija Other study forms	Samost. delo Individ. work	ECTS
				10	80	3
Nosilec predmeta / Lecturer:	Mentor / vodja študijskega programa					
Jeziki / Languages:	Predavanja / Lectures: Ni opredeljeno. Vaje / Tutorial: Not defined.					
Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:	Prerequisites: None					
Ni pogojev.						
Vsebina:	Content (Syllabus outline):					
<p>Študent opravi obveznosti z udeležbo na različnih aktivnostih (aktualnih delavnicah, tečajih, seminarjih, poletnih šolah, izobraževanjih ipd.), ki jih izvaja Univerza v Mariboru ali druge priznane domače ali tujе institucije. Aktivnosti lahko zajemajo naslednja tematska področja:</p> <p>a) veščine in znanja na strokovno-znanstvenem področju (npr. aktivna udeležba na tečajih, seminarjih, delavnicah ali izobraževanjih s področja strokovno- znanstvene dejavnosti, npr. uporabe novih metod in orodij, strokovnega tujega jezika ipd.)</p> <p>b) pedagoško-didaktične dejavnosti (npr. predavanja na tuji ali domači univerzi, mentorstva</p>	<p>Student fulfils the obligations at the subject by active participation at different activities (e.g. workshops, courses, seminars, summer schools, training etc.) conducted by University of Maribor or other renown domestic or foreign institution. Activities can be chosen from following topics:</p> <p>a) skills and knowledge in the area of scientific expertise (active participation at workshops, courses, seminars or training in the field of scientific expertise (e.g. application of novel methods and tools, professional foreign language etc.)</p> <p>b) pedagogical and didactical activities (e.g. lectures at domestic or foreign university, mentorship for students and pupils at research</p>					

študentom, dijakom in učencem pri raziskovalnih nalogah, organizacija in izvedba strokovnih ali pedagoških delavnic, taborov, seminarjev ipd.)

c) splošne veščine in znanja (npr. aktivna udeležba na delavnicah, seminarjih, izobraževanjih, tečajih s področja komunikacije in retorike, IKT, administracije, etike, prijave in pisanja projektov, zakonodaje ipd.)

č) veščine s področja prenosa znanja iz/v gospodarstvo (npr. aktivna udeležba na delavnicah, seminarjih, izobraževanjih, tečajih iz podjetništva, o zaščiti intelektualne lastnine, inovacijah, virih financiranja, sodobnih tehnologijah, prenosu znanj v prakso, poslovнем načrtovanju, raziskavah tržišč ipd.)

d) delo z viri (npr. uporaba spletnih podatkovnih baz, programska orodja za citiranje in urejanje referenc ipd.)

e) postopki objave znanstvenega prispevka (izbira revije, postopki oddaje rokopisa, komunikacija z urednikom in recenzenti).

Posamezna aktivnost se ovrednoti z najmanj 0,5 ECTS. Aktivnosti, ki so daljše in zahtevajo več samostojnega dela študenta, se lahko ovrednotijo z večjim številom ECTS, vendar posamezno ne več kot z 1 ECTS. Študent mora pred udeležbo na posamezni aktivnosti mentorju in vodji študijskega programa predložiti vsebino in obseg aktivnosti in pridobiti njuno pisno soglasje. Ovrednotenje posamezne aktivnosti z ECTS opravita mentor in vodja študijskega programa.

projects, organisation and implementation of professional or pedagogical workshops, summer camps, seminars etc.)

c) general skills and knowledge (active participation at workshops, courses, seminars or training in the field of communication and rhetoric, ICT, ethics, project applications and administration, regulations and legislations etc.)

d) skills of knowledge transfer into/from economy (active participation at workshops, courses, seminars or training on the protection of intellectual property, business, innovation, funding sources, modern technologies, transfer of knowledge into practice, business planning, market research etc.)

e) handling references (online databases, software tools for citation and managing references)

f) procedures for publication of scientific paper (journal selection, manuscript submission procedures, communication with editors and reviewers).

Each activity is assessed with at least 0,5 ECTS. Activity that demands more individual work from students can be assessed with larger value of ECTS but not more than with 1 ECTS. Before attending the activity student has to inform the mentor and the leader of the study programme at the Department for German Studies about the activity and the program of work. The mentor and the leader of the study programme decide on the appropriateness of the selection and upon approval it will assess the activity with ECTS.

Temeljni literatura in viri / Readings:

Ni predpisana. / Not defined.

Cilji in kompetence:

Cilj predmeta je študente usposobiti za aktivno uporabo prenosljivih znanj in jih opremiti s kompetencami za sledenje razvojnih trendov stroke ter razširiti njihova metodološka znanja za reševanje in implementacijo razvojnih in organizacijskih nalog in projektov. Gre večinoma za znanja, veščine in kompetence, ki jih ni mogoče

Objectives and competences:

The aim of this course is to qualify students for active use of transferable skills and to equip them with competences for tracking the development trends of the profession and to expand their methodological knowledge for solving and implementation of complex developmental and organisatorial tasks and projects. There are mostly

usvojiti pri klasičnem izobraževanju znotraj uveljavljenega kurikuluma strokovnega področja, na katerem se kandidat izobražuje, saj so vezani na aktualne razmere in trende, ki se hitro spreminja.

knowledge, skills and competences within the established area of expertise that cannot be gained during the standard curriculum, since they are tied to the current situation and trends, that are rapidly changing.

Predvideni študijski rezultati:

Študent usvoji prenosljiva znanja in veščine (odvisno od izbire aktivnosti).

Intended learning outcomes:

Student gains transferable knowledge and skills depending on the selected activities.

Metode poučevanja in učenja:

Samostojno delo študenta in druge oblike študija, ki lahko zajemajo tudi aktivno udeležbo na konferencah, seminarjih, delavnicah, poletnih šolah, tečajih ipd.

Learning and teaching methods:

Individual student work and other forms of study which may include active participation at conferences, seminars, workshops, summer schools, courses etc.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Opravil/ni opravil	100%	Passed/not passed
--------------------	------	-------------------

Reference nosilca / Lecturer's references:

Ni referenc. / No references.

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Raziskovanje arhitekture
Course title:	Studies on architecture

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina		1. ali 2.	1., 2. ali 3.
Art History 3rd Degree			

Vrsta predmeta / Course type	izbirni / selective
------------------------------	---------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar	Vaje Tutorial	Klinične vaje work	Druge oblike študija	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Doc. dr. Franci Lazarini, PhD, Assis. Prof.
------------------------------	---

Jeziki / Languages:	Predavanja / Lectures:	slovenski / Slovene
	Vaje / Tutorial:	slovenski / Slovene

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special prerequisites.
----------------------	---------------------------

Vsebina:

Predmet bo poglabljal razumevanje arhitekturne ustvarjalnosti od srednjega veka do moderne in postmodernistične arhitekture. Namen predmeta na doktorski stopnji je usposobiti študenta za širok razmislek o arhitekturi v času in prostoru, usposobiti ga, da bo v umetnini prepoznał refleksijo določenega trenutka in raznolikost njene recepcije.

Poleg arhitekture starejših obdobij (srednji vek, zgodnji novi vek) bo precej pozornost namenjene arhitekturi 19. stoletja (klasicizem, historizem) ter različnih arhitekturnih smeri 20. in 21. stoletja (art nouveau, internacionalni slog, druga moderna, postmodernizem, high-tech arhitektura, brutalizem, dekonstruktivizem, minimalizem ipd.), katerih raziskovanje danes predstavlja velik deziderat.

Posebna pozornost bo veljala tudi arhitektom in naročnikom, ki so ključno vplivali na arhitekturni razvoj v posameznih obdobjih.

Spraševali se bomo o arhitekturi v javnem prostoru, o njenem vplivu na kulturo in kakovost bivanja ter o njeni vlogi v kulti zgodovinskega spomina.

Širok razgled po literaturi in poznavanje različnih raziskovalnih metodam bo študenta usposobil za samostojno raziskovalno delo.

Arhitekturna produkcija na Slovenskem bo obravnavana enakovredno glede na globalne umetniške tokove.

Content (Syllabus outline):

The subject will deepen the understanding of architecture from middle ages to the modern architecture as well as architecture of postmodernism. The objective of the subject on doctor degree is to acquaint the student for a broad consideration about the architecture in time and space; he will be able to recognize the reflection of a defined moment in the architectural monument and the diversity of its reception.

Beside architecture of the earlier historical periods (middle ages, early modern) special emphasis will be given to the architecture of the 19th (classicism, historicism) as well as 20th and 21st century (art nouveau, international style, other modernity, postmodernism, high-tech architecture, brutalism, deconstructivism, minimalism, etc.); the researches in the above mentioned period are currently a big desideratum.

Special attention will also be given to the architects and commissioners (art patrons), that played crucial role on the development of architecture in different periods.

We shall discuss architecture in public space, its influence upon the culture of living and its quality and their role in the culture of historical memory.

Wide view over the literature and knowledge about different research methods will enable the student for independent research work.

Architectural production in Slovenia will be treated equivalently regarding global artistic streams.

Temeljni literatura in viri / Readings:

Marvin TRACHTENBERG, Isabelle HYMAN, *Architecture. From Prehistory to Postmodernity*, New York 2002.

Kenneth FRAMPTON, *Modern Architecture. A Critical History*, London 1980.

Elizabeth CLEGG, *Art, Design and Architecture in Central Europe 1890–1920*, London-New Haven 2006.

Patriae et Orbi. Essays on Central European Art and Architecture / Študije o srednjeevropski umetnosti. Festschrift in Honour of Damjan Prelovšek / Jubilejni zbornik za Damjana Prelovška (ur. Ana Lavrič, Franci Lazarini, Barbara Murovec), Ljubljana 2015.

Dodatna literatura:

Udo KULTERMANN, *Die Architektur im 20. Jahrhundert*, Köln 1977.

Renate WAGNER-RIEGER, *Wiens Architektur im 19. Jahrhundert*, Wien 1970.

Ákos MORAVÁNSZKY, *Die Architektur der Donaumonarchie*, Berlin 1988.

Ákos MORAVÁNSZKY, *Die Erneuerung der Baukunst. Wege zur Moderne in Mitteleuropa 1900–1940*, Salzburg-Wien 1988.

Josef Plečnik Zacherlhaus / The Zacherl House by Jože Plečnik. Geschichte und Architektur eines Wiener Stadthauses / The History and Architecture of a Viennese Townhouse (ur. Peter Zacherl, Nikolaus Zacherl, Ulrich Zacherl), Basel 2016

Podrobnejša navodila za študijsko literaturo dobijo študentje od predavatelja.

Cilji in kompetence:

- usposobiti študenta za poglobljeno razumevanje arhitekturne dediščine različnih umetnostnih obdobij, predvsem v odnosu do vsakokratnih zgodovinskih dogodkov ter v odnosu do javnega prostora
- usposobiti študenta za širok razmislek o arhitekturi v času in prostoru,
- usposobiti študenta, da bo v posamezni arhitekturi prepozna refleksijo določenega trenutka in raznolikost njene recepcije,
- usposobiti študenta, da bo arhitekturno produkcijo na Slovenskem ob upoštevanju njene specifike zmogel obravnavati glede na globalne umetniške tokove,
- usposobiti študenta za razmislek o vlogi arhitekture v odnosu do kulture bivanja in oblikovanja zgodovinskega spomina,
- študentu podati širok razgled po literaturi in ga usposobiti za samostojno raziskovalno delo ob uporabi različnih raziskovalnih metod.

Objectives and competences:

- To qualify the student with deepened understanding of architectural heritage in different artistical periods, specially in the relation with historical events as well as public space
- To qualify the student for a broad consideration about architecture in time and space;
- To qualify the student to recognize the reflection of determined moment in the selected architecture and the variety of its reception;
- To qualify the student to be able to treat the Slovene architectural production taking into consideration its specifications according to global artistic streams;
- To qualify the student for a consideration about the architecture in relation to culture of living and in relation to forming the historical memory;
- To give the student a broad view over the literature and to qualify him for independent research work using different research methods.

Predvideni študijski rezultati:

- študent bo usposobljen za poglobljeno razumevanje arhitekturne ustvarjalnosti različnih obdobij
- študent bo usposobljen za širok razmislek o arhitekturi v času in prostoru,

Intended learning outcomes:

- The student is going to be qualified for deep understanding of the architecture of different periods

<ul style="list-style-type: none"> - Študent bo usposobljen arhitekturno produkcijo na Slovenskem ob upoštevanju njene specifike vpeti v globalne umetniške tokove, - Študent bo usposobljen za razmislek o vlogi arhitekture v odnosu do kulture bivanja, oblikovanja zgodovinskega spomina in nacionalne identitete, - Študent bo s pomočjo širokega razgleda po literaturi in ob uporabi različnih raziskovalnih metod usposobljen za samostojno raziskovalno delo. <p>Prenesljive/ključne spretnosti in drugi atributi:</p> <ul style="list-style-type: none"> - Osvojeno znanje bodo študenti uporabili pri drugih predmetih iz doktorskega programa. - Poglobljanje sposobnosti opazovanja pri delu na terenu (analiziranje arhitekture) in vzpostavljanje širokih primerjav bo študentom koristilo pri drugih predmetih in v nadalnjem raziskovalnem delu. - S poglobljenim poznavanjem metodoloških pristopov na področju raziskovanja arhitekture se bodo študentje usposobili za kasnejše raziskovalno delo in publiciranje. 	<ul style="list-style-type: none"> - The student will be qualified for a broad consideration about architecture in time and space; - The student will be qualified to treat the Slovene architectural production taking into consideration its specifics regarding the global artistic streams; - The student will be qualified for a consideration about the architecture in relation to the culture of living, in relation to forming the historical memory and national identity; - With a broad view over the literature the student will be qualified for independent research work using different research methods. <p>Transferable/Key Skills and other attributes:</p> <ul style="list-style-type: none"> - Adopted knowledge will be used by the students in other subjects from the doctoral programme. - The deepened observation skills based on the field work (analyzing architecture <i>in situ</i>) and re-establishing broad comparisons will be useful in other subjects as well in further research work of the student, - With deepened knowledge of methodological approaches in the field of architectural history students will be qualified for later research work and publishing.
--	---

Metode poučevanja in učenja:

- diskusija pred arhitekturnimi spomeniki, o prebranih besedilih, o različnih metodoloških pristopih
- mentorsko in seminarsko delo
- diskusija o študentskih seminarских delih

Learning and teaching methods:

- discussion in front of the key architectures, about selected texts, about different methodological approaches
- mentor and seminar work
- discussion about students' seminar works

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Način (pisni izpit, ustno izpraševanje, naloge, projekt)		Type (examination, oral, coursework, project):
--	--	--

seminarska naloga ustni izpit	50% 50%	seminary work oral exam
----------------------------------	------------	----------------------------

Reference nosilca / Lecturer's references:

SAPAČ, Igor, LAZARINI, Franci. *Arhitektura 19. stoletja na Slovenskem*. Ljubljana: Muzej za arhitekturo in oblikovanje (MAO): Fakulteta za arhitekturo (FA), 2015. [COBISS.SI-ID [276146688](#)]

LAZARINI, Franci. Slovenske grajske stavbe in leto 1945. *Studia Historica Slovenica : časopis za humanistične in družboslovne študije*, ISSN 1580-8122. [Tiskana izd.], 2016, letn. 16, št. 3, str. 731-748, 806. [COBISS.SI-ID [1477765](#)]

LAZARINI, Franci. Izbrisani spomin : obeleževanje jubilejov vladanja cesarja Franca Jožefa I. skozi arhitekturna naročila na Slovenskem. *Umetnostna kronika*, ISSN 1581-7512, 2013, [Št.] 40, str. 5-13, ilustr. [COBISS.SI-ID [35986989](#)]

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Raziskovanje slikarstva in kiparstva
-----------------	--------------------------------------

Course title:	Studies in Painting and Sculpture
----------------------	-----------------------------------

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina		1. ali 2.	1., 2. ali 3.
Art History 3rd Degree			

Vrsta predmeta / Course type	izbirni / selective
-------------------------------------	---------------------

Univerzitetna koda predmeta / University course code:	
--	--

Predavanja Lectures	Seminar	Vaje Tutorial	Klinične vaje work	Druge oblike študija	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Izr. prof. dr. Barbara Murovec, PhD, Assoc. Prof.
-------------------------------------	---

Jeziki / Languages:	Predavanja / Lectures: slovenski / Slovene
	Vaje / Tutorial: slovenski / Slovene

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.

No special prerequisites.

Vsebina:

Predmet nadgrajuje in poglablja raziskovanje slikarstva in kiparstva, ki je nastalo od srednjega veka do danes. Namen predmeta na doktorski stopnji je usposobiti študenta za raziskovanje likovne umetnosti v njenih specifikah, konkretnem časovnem in prostorskem kontekstu ter z različnimi metodami in v skladu z različnimi raziskovalnimi vprašanji. Z analizo relevantnih tematik (med njimi s področja ikonografije in ikonologije, antropologije likovnega, zvrsti, sloga, avtorstva, datacije, kronologije, vpliva, izobrazbe in šolanja avtorja ter njegovih potovanj in povezovanj (cehovskih, društvenih idr.), naročništva, zbirateljstva in recepcije ter provenience, predvsem pa tudi kultne, razstavne, spominske in drugih funkcij, razmerja med umetnostjo in politiko ipd.) o umetnini in umetniku ter njunem historičnem in recepcijskem kontekstu daje predmet orodje za samostojno raziskovanje in pripravo doktorata s področja slikarstva in kiparstva.

Content (Syllabus outline):

The subject upgrades and deepens the research on painting and sculpture that has been produced since the Middle Ages. The aim of this subject on a doctoral level is to prepare the student for researching art in its specifics, in a definite context of time and space as well as with different methods and in accordance with various research questions. By analysing relevant topics (among them are topics from the field of iconography and iconology, anthropology of the art, genre, style, authorship, datation, chronology, influence, education and schooling of authors and their travels and connections (guilds, societies etc.), commissions, collecting, reception and provenance, as well as cult, exhibition, memorial and other functions, the relationship between art and politics etc.), about the artwork, artist and their historical and reception context, the subject gives the tools for independent research and preparation of a doctorate in the field of painting and sculpture.

Temeljni literatura in viri / Readings:

- *Ars Sloveniae* (serija, Ljubljana).
- *Art in Theory. An Anthology of Changing Ideas* (ed. Charles Harrison, Paul Wood), serija založbe Blackwell.
- *Corpus der barocken Deckenmalerei in Deutschland*, 1976-2010 (serija München).
- *Geschichte der bildenden Kunst in Österreich*, 1-6 (Österreichische Akademie der Wissenschaften; založba Prestel, München-London-New York).
- *Geschichte der bildenden Kunst in Deutschland*, 1-8 (založba Prestel, München-London-New York).
- *Jugoslovenska umetnost XX. veka* (serija, Muzej savremene umetnosti, Beograd).
- *Pittura in Italia* (zbirka založbe Electa, Milano).
- *Povijest umjetnosti u Hrvatskoj* (serija, Zagreb).

- Nikolaus Pevsner: *Academies of art, past and present*, Cambridge 1940 (prevod v nemški in italijanski jezik).

- Francis Haskell, Nicholas Penny: *Taste and the Antique. The Lure of Classical Sculpture 1500–1900*, New Haven-London 1981.
- *Children of Mercury. The education of artists in the sixteenth and seventeenth centuries*, Providence 1984.
- *Wege zur Moderne und die Ažbe-Schule in München / Pota k Moderni in Ažbetova šola v Münchnu*, Recklinghausen 1988 (razstavni katalog / exh. cat.).
- Tomaž Brejc: *Temni modernizem. Slike, teorije, interpretacije*, Ljubljana 1991.
- John Wyndham Pope-Hennessy: *An introduction to Italian sculpture*, 1-3, London 1996 (4. izdaja).
- *Zwischen Deutscher Kunst und internationaler Modernität. Formen der Künstlerausbildung 1918 bis 1968* (ed. Wolfgang Ruppert, Christian Fuhrmeister), Weimar 2007.
- *Exhibitions that made art history*, London 2008 (Salon to Biennial – 1863-1959); 2013 (Biennials and beyond – 1962-2002).
- Ekkehard Mai: *Die deutschen Kunsthakademien im 19. Jahrhundert. Künstlerausbildung zwischen Tradition und Avantgarde*, Köln-Weimer-Wien 2010.
- *Handbuch der politischen Ikonographie* (ed. Uwe Fleckner, Martin Warnke, Hendrik Ziegler), 1-2, München 2011.
- *Provenance. An alternate history of art* (ed. Gail Feigenbaum, Inge Reist), Los Angeles, Getty Research Institute 2012.
- *Visualizing Memory and Making History, Public Monuments in Former Yugoslavia Space in the Twentieth Century* (eds. Barbara Murovec, Nenad Makuljević) = Acta historiae artis Slovenica, 18/2, 2013.

Podrobnejše napotke za študijsko literaturo dobijo študenti na seminarjih./Detailed information about study literature will be given currently.

Cilji in kompetence:

- poglobiti vedenje o slikarstvu in kiparstvu
- razviti študentovo sposobnost za razumevanje kompleksnih znanstvenih vprašanj
- poglobiti študentovo sposobnost samostojnega analiziranja slik in kipov ter njihovih kontekstov
- usposobiti študenta za poglobljeno razumevanje slikarstva in kiparstva
- študentu podati širok razgled po literaturi
- usposobiti študenta za samostojno raziskovanje slikarstva in kiparstva
- usposobiti študenta za prepoznavanje in postavljanje relevantnih vprašanj o slikarstvu in kiparstvu

Objectives and competences:

- to deepen the knowledge on painting and sculpture
- to develop the student's ability to understand complex scientific questions
- to deepen the student's ability of independently analysing paintings and sculptures and their contexts
- to prepare the student for a thorough understanding of painting and sculpture
- to give the student a wide overview of literature
- to prepare the student for independent research of painting and sculpture
- to prepare the student for recognising and asking relevant questions on painting and sculpture

- spodbuditi študente k samostojnemu odnosu in razmišljanju o slikarstvu in kiparstvu

- to encourage students towards having an independent attitude and thinking about painting and sculpture

Predvideni študijski rezultati:

Znanje in razumevanje:

- študent bo imel poglobljeno vedenje o slikarstvu in kiparstvu in bo razvil sposobnost za razumevanje kompleksnih znanstvenih vprašanj
- študent bo pogobil sposobnost samostojnega analiziranja slik in kipov
- študent bo imel širok razgled po literaturi
- študent bo znal samostojno raziskovati slikarstvo in kiparstvo
- študent bo usposobljen za prepoznavanje in postavljanje relevantnih vprašanj o slikarstvu in kiparstvu
- študent bo razvil samostojen odnos in bo sposoben poglobljenega razmisleka o slikarstvu in kiparstvu

Prenesljive/ključne spretnosti in drugi atributi:

- Osvojeno znanje bodo študenti uporabili pri drugih predmetih iz doktorskega programa.
- Poglavljanje sposobnosti vpogleda v tematiko in postavljanja relevantnih vprašanj bo študentom koristilo pri drugih predmetih in v nadalnjem raziskovalnem delu.
- S poglobljenim poznavanjem metodoloških pristopov na področju raziskovanja slikarstva in kiparstva se bodo študentje usposobili za kasnejše raziskovalno delo in publiciranje.


Intended learning outcomes:

Knowledge and understanding:

- the student will have a deepened knowledge on painting and sculpture and will develop the ability to understand complex scientific questions;
- the student will deepen the ability of independent analysis of paintings and sculptures;
- the student will have a broad overview of literature;
- the student will be able to research painting and sculpture independently;
- the student will be qualified to recognize and ask relevant questions about painting and sculpture;
- the student will develop an independent attitude and will be able to think thoroughly about painting and sculpture.

Transferable/Key Skills and other attributes:

- Knowledge will be used by the students in other subjects from the doctoral programme.
- The deepened skills of having an insight into the topic and asking relevant questions will be useful for students in other subjects as well as in their further research work.
- With deepened knowledge of methodological approaches in researching painting and sculpture students will be qualified for later research work and publishing.


Metode poučevanja in učenja:

- predavanja
- mentorsko in seminarsko delo
- diskusija o izbranih temah
- pisanje seminarских nalog
- analiza in diskusija ob seminarских nalogah

Learning and teaching methods:

- lectures
- mentor and seminar work
- discussion on selected themes
- writing seminar works
- analysis and discussion on seminar works

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

Način (pisni izpit, ustno izpraševanje, naloge, projekt)		Type (examination, oral, coursework, project):
- seminarska naloga	50 %	- seminar work
- ustni izpit	50 %	- oral exam

Reference nosilca / Lecturer's references:

MUROVEC, Barbara. Ewige Präsenz der Wissenschaftler im öffentlichen Raum : Gelehrtendenkmäler in Laibach. V: SCHEMPER-SPARHOLZ, Ingeborg (ur.), et al. *Der Arkadenhof der Universität Wien und die Tradition der Gelehrtenmemoria in Europa*, (Wiener Jahrbuch für Kunstgeschichte, ISSN 0083-9981, Bd. 63/64). Wien; Köln; Weimar: Böhlau. 2017 , str. 351-366, ilustr. [COBISS.SI-ID [42603565](#)] kategorija: 3B (Z, A1/2); tip dela je verificiral OSICH

MUROVEC, Barbara. Malerische und bildhauerische Ausstattung der Orgeln und Orgelemporen vom 16. bis zum 18. Jahrhundert. V: FÜRST, Ulrich (ur.), GOTTDANG, Andrea (ur.). *Die Kirchenmusik in Kunst und Architektur : in 2 Bänden*, (Enzyklopädie der Kirchenmusik, Bd. 5, 1-2). Laaber: Laaber. cop. 2015, teilband 2, str. 137-155, 160-161, ilustr. [COBISS.SI-ID [38955053](#)] kategorija: 3B (Z, A1/2); tip dela je verificiral OSICH

MUROVEC, Barbara. The statue of the communist revolutionary Boris Kidrič (1912-1953) : art, ideology and ethics in the public space. *Acta historiae artis Slovenica*, ISSN 1408-0419. [Tiskana izd.], 2013, [Letn.] 18, [št.] 2, str. 147-158, 186-187, ilustr. [COBISS.SI-ID [36481325](#)], kategorija: 1A4 (Z); uvrstitev: Scopus (h), Scopus (d), MBP; tip dela je verificiral OSICH

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Raziskovanje srednjeveške umetnosti
Course title:	Studies in medieval art and architecture

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		1. ali 2.	1., 2. ali 3.

Vrsta predmeta / Course type	izbirni/ selective
Univerzitetna koda predmeta / University course code:	

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Doc. dr. Maja Oter Gorenčič, PhD, Assis. Prof.
Jeziki / Languages:	Predavanja / Lectures: slovenski / Slovene Vaje / Tutorial: slovenski / Slovene

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special requirements.
----------------------	--------------------------

Vsebina:	Content (Syllabus outline):
-----------------	------------------------------------

- metodologija raziskovanja srednjeveške arhitekture, kiparstva, slikarstva in ikonografije
- metodologija raziskovanja sakralnega in profanega v srednjeveški umetnosti
- raziskovanje srednjeveške arhitekture, kiparstva in slikarstva na podlagi arhivskih virov
- raziskovanje srednjeveške arhitekture, kiparstva in slikarstva s pomočjo pomožnih zgodovinskih ved (predvsem heraldike, genalogije in sfragistike)
- raziskovanje srednjeveške arhitekture, kiparstva in slikarstva na podlagi terenskega dela
- raziskovanje srednjeveške arhitekture, kiparstva, slikarstva in ikonografije na podlagi analize naročnikov in njihovih dinastičnih povezav
- uporaba naravoslovnih znanstvenih metod za preučevanje materiala in tehnologije izdelave srednjeveških umetnostnih spomenikov

Na podlagi izbranih spomenikov srednjeveške arhitekture, kiparstva in slikarstva ter literature se poglabljajo predhodno pridobljena znanja o umetnostnem dogajaju v srednjem veku z namenom, da se študentje usposobijo za lastno raziskovalno delo. Poudarek je na natančni seznanitvi z metodologijo raziskovalnega dela, osvojitvi znanj in spretnosti za arhivsko in terensko delo ter seznanitvi z možnostmi sodelovanja s sorodnimi, tudi naravoslovnimi vedami z namenom izboljšanja raziskovalnih rezultatov. Za osvojitev metod raziskovalnega dela si študentje izberejo primere iz slovenskega umetnostnega patrimonija oziroma iz svojega okolja, saj je poudarek na delu z originali; primeri iz zahodnoevropske kulturne dediščine služijo kot primerjalno gradivo.

- research methodology in medieval architecture, sculpture, painting and iconography
- methodology in research of sacral and secular medieval art
- research methodology in medieval architecture, sculpture and painting based on archive research
- research methodology in medieval architecture, sculpture and painting by using historical auxiliary sciences (heraldry, genealogy, seals)
- research methodology in medieval architecture, sculpture and painting based on the field research
- research methodology in medieval architecture, sculpture, painting and iconography based on analysis of the patrons and their dynastic bonds
- use of natural scientific methods for examination of materials and technology of medieval monuments

Based on selected monuments of medieval architecture, sculpture and painting as well as literature the previously obtained knowledge of artistic events in medieval times will be deepened to enable the students for their own research work. Emphasis is put on accurate acquaintance in research methodology in the field of medieval monuments, on acquisition of knowledge and skills for the research in archives and in the field as well as on acquaintance of possibility of cooperation with related, but also natural sciences in order to gain better research effects. For acquisition of research methods the students choose examples from Slovenian heritage or from their own environment, because the emphasis is put on the research of originals; samples from Western European cultural heritage serve as comparative material.

Temeljni literatura in viri / Readings:

- SHAVER-CRANDELL, Annie, *The Cambridge introduction to art. 2: The Middle Ages*, Cambridge 1992.
- SCHMITT, Jean-Claude, *Geste v srednjem veku*, Ljubljana 2000.
- DIEBOLD, William J., *Word and image. An introduction to early medieval art*, Boulder (Colorado) 2000.
- REBOLT BENTON, Janetta, *Art of the Middle Ages*, London 2002.
- HOEFLER, Janez, *Srednjeveške freske v Sloveniji*, 1– 4, Ljubljana 1996–2004.
- *Kunst als Herrschaftsinstrument. Boehmen und das Heilige Roemische Reich unter den Luxemburgern im europaeischen Kontext* (ur. Jiří Fajt, Andrea Langer), Berlin-München 2009.
- *Marija Zavetnica na Ptujski Gori. Zgodovina in umetnostna zapuščina romarske cerkve* (ur. Janez Höfler), Maribor 2011.
- Günther BUCHINGER, Doris SCHÖN, "... jene, die ihre hände hilfreich zum bau erheben ..." Zur zeitlichen Konkordanz von Weihe und Bauvollendung am Beispiel der Wiener Augustinerkirche und Georgskapelle, *RIHA Journal* 0020 (18 April 2011), www.riha-journal.org/articles/2011/2011-apr-jun/buchinger-schoen-wiener-augustinerkirche.
- *Art and Architecture around 1400. Global and Regional Perspectives* (ur. Marjeta Ciglenečki, Polona Vidmar), Maribor 2012.
- *Die Wiener Hofburg im Mittelalter. Von der Kastellburg bis zu den Anfängen der Kaiserresidenz* (ur. Mario Schwarz), Wien 2015.
- *Sakralno v profanem. Študije o vizualizaciji posvetnih teženj in motivo v likovni umetnosti* (ur. Mija Oter Gorenčič), Ljubljana 2018.

Dodatna literatura:

- BINDING, Guenther, *Der mittelalterliche Baubetrieb noerdlich der Alpen in zeitgenoessischen Darstellungen*, Darmstadt 1978.
- BELTING, Hans, *Slika in njeno občinstvo v srednjem veku*, Ljubljana 1991.
- *Patrons and Professionals in the Middle Ages* (ur. Paul BINSKI), Donington 2012 (= Harlaxton medieval studies, 22).
- FLIEGEL, Stephen N., *A higher contemplation. Sacred meaning in the Christian art of the Middle Ages*, Kent (Ohio) 2012.

Podrobnejša navodila za študijsko literaturo dobijo študentje od predavatelja.

Cilji in kompetence:

- usposobiti študenta z različnimi metodološkimi pristopi za raziskovanje srednjeveške umetnosti;

Objectives and competences:

- To acquaint the student with various methodological approaches for researching medieval art;

<ul style="list-style-type: none"> - usposobiti študenta za kritično raziskovanje izbranih umetnin s področja arhitekture, kiparstva, slikarstva in ikonografije v navedenem obdobju; - razširiti in poglobiti študentovo znanje o umetnosti srednjega veka in poznavanje literature o umetnosti obdobja; - razviti študentovo sposobnost za samostojno raziskovanje. 	<ul style="list-style-type: none"> - To acquaint the student for critical research of selected artworks (architecture, sculpture, painting and iconography) in the mentioned period; - To widen and deepen student's knowledge about medieval art and the literature dealing with the mentioned period; - To develop student's ability for independent research.
--	---

Predvideni študijski rezultati:

- študent se bo usposobil za raziskovalno delo z različnimi metodološkimi pristopi za raziskovanje srednjeveške umetnosti;
- študent se bo usposobil za kritično raziskovanje izbranih umetnin s področja arhitekture, kiparstva in slikarstva v navedenem obdobju;
- študent bo razširil in pogobil svoje znanje o umetnosti srednjega veka in poznavanje literature o umetnosti srednjega veka;
- študent se bo usposobil za samostojno znanstveno raziskovanje.

Prenesljive/ključne spremnosti in drugi atributi:

- Osvojeno znanje bodo študenti uporabili pri drugih predmetih iz doktorskega programa.
- S poglobljenim poznavanjem raziskovanja srednjeveške umetnosti si bodo študentje omogočili boljše razumevanje raziskovanja drugih obdobjij.
- S poglobljenim poznavanjem raziskovalnih metod umetnosti srednjega veka bodo študentje izboljšali sposobnosti za kasnejše delo v ustanovah za preučevanje in premične in nepremične kulturne dediščine ter v raziskovalnih projektih.
- Z razširjenim razgledom po arhivih bo usposobljen za samostojno historično raziskovanje in publiciranje.

Intended learning outcomes:

- The student is going to be acquainted with various methodological approaches for researching medieval art;
- The student is going to be qualified for critical research of selected artworks (architecture, sculpture and painting) in the mentioned period;
- He or she will widen and deepen his or her knowledge about medieval art and the literature dealing with the mentioned period;
- He or she will develop his or her ability for independent scientific research.

Transferable/Key Skills and other attributes:

- adopted knowledge will be used by the students in other subjects from the doctoral programme.
- with deepened knowledge of the research of medieval art, they will be enabled to better understanding of research of other periods.
- with deepened knowledge of research methods they will improve capabilities for later work in institutions for research of mobile and immobile cultural heritage and in research projects.
- by widened overview over archives they will be enabled for independent historical research and publishing.

Metode poučevanja in učenja:

- diskusija o metodoloških pristopih k raziskovanju umetnosti srednjega veka

Learning and teaching methods:

- discussion about methodological approaches to medieval art research

<ul style="list-style-type: none"> - diskusija o prebranih besedilih s poudarkom na uporabljeni metodologiji - diskusija o pripravi raziskovalnih vprašanj na podlagi izbrane tematike - diskusija o študentskih seminarских delih 	<ul style="list-style-type: none"> - discussion about selected texts with emphasis on the employed methodology - discussion about creating research questions based on the selected theme - discussion about students' seminar works
---	---

Delež (v %) /

Načini ocenjevanja:	Weight (in %)	Assessment:
- seminarska naloga	50%	- seminary work
- ustni izpit	50%	- oral exam

Reference nosilca / Lecturer's references:

OTER GORENČIČ, Maja. Arhitekturni razvoj župnijske cerkve Sv. Vida v Šentvidu pri Stični, *Šentviško tisočletje. 1000 let Župnije Šentvid pri Stični: znanstvena monografija* (ur. Dušan Štepec, Matej Šteh), Šentvid pri Stični 2017, str. 235–265 [COBISS.SI-ID [42064941](#)].

OTER GORENČIČ, Maja, Umetnostna zapuščina srednjeveških marijanskih bratovščin na Kranjskem in Štajerskem, *Acta historiae artis Slovenica*, 21/2, 2016, str. 89–110, 205 [COBISS.SI-ID [40980525](#)].

OTER GORENČIČ, Maja, Južni portal spodnje cerkve nekdanje Žičke kartuzije in situ ali ne, *Acta historiae artis Slovenica*, 20/2, 2015, str. 11–29, 155 [COBISS.SI-ID [39284781](#)].

OTER GORENČIČ, Maja, Brsti v nekdanji spodnji cerkvi Žičke kartuzije kot pomoč pri dataciji. *Patriae et orbi : essays on Central European art and architecture = študije o srednjeevropski umetnosti. Festschrift in honour of Damjan Prelovšek = jubilejni zbornik za Damjana Prelovška* (ur. Ana Lavrič, Franci Lazarini, Barbara Murovec), Ljubljana 2015 (Opera Instituti Artis Historiae), str. 411–421, 779–780 [COBISS.SI-ID [39559725](#)].

OTER GORENČIČ, Maja. Spodnještajerski kartuziji in spomeniki babenberške zgodnje gotike. *Zbornik za umetnostno zgodovino. Nova vrsta*, ISSN 0351-224X, 2013, 49, str. 29-70, 275-276, ilustr. [COBISS.SI-ID [18474805](#)].

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Raziskovanje umetnosti po 1945
Course title:	Studies in art and architecture after 1945

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja)		1. ali 2.	1., 2. ali 3.
Art History 3rd Degree			

Vrsta predmeta / Course type	izbirni/ selective
-------------------------------------	--------------------

Univerzitetna koda predmeta / University course code:	
--	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Doc. dr. Katarina Mohar, PhD, Assis. Prof.
-------------------------------------	--

Jeziki / Languages:	Predavanja / Lectures: slovenski / Slovene
	Vaje / Tutorial: slovenski / Slovene

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special prerequisites.
----------------------	---------------------------

Vsebina:

Predmet bo poglobil in razširil študentovo poznavanje umetnosti druge polovice 20. stoletja. Študenta bo usmerjal v razumevanje različnih pristopov k preučevanju umetnosti obdobja po

Content (Syllabus outline):

The course will deepen and expand the student's knowledge of the art in the second half of the 20th century.

drugi svetovni vojni, kakor so jih razvijali različni znanstveniki v svojih ključnih tekstih; od Greenbergove izrazito formalne razlage do novejših metod, ki zahtevajo široko razumevanje okoliščin, odločilnih za nastanek umetnine. Sodobnim teoretičnim izhodiščem so sledili tudi nekateri slovenski raziskovalci (Brejc, Mikuž, Zabel). V okviru predmeta se bo študent poglobil v vodilne likovne tokove v času po drugi svetovni vojni in v njihovem kontekstu skušal razumeti likovno dogajanje v Srednji in Jugovzhodni Evropi, zlasti pa na današnjem slovenskem ozemlju, tudi z ozirom na povojske geo-politične razmere.

Izpostavljeno bo tudi razmerje med centrom in periferijo, ki dodatno razlaga pojave, ki jih ni mogoče vedno enačiti z zamudništvom, pri čemer je potrebno slediti tudi premikanju centrov in specifikam, ki se pogosto oblikujejo v obrobnih okolijih.

It will direct him to comprehension of different accession to the research of the art in the post-war period, as it was developed by various scientists; from Greenberg's distinctively formal explanation till the newest methods, which demand a broad understanding of the circumstances, decisive for the birth of the piece of art. Some Slovene researchers followed these contemporary theoretical issues (Brejc, Mikuž, Zabel).

In the frames of the course the student will deepen his knowledge about the leading art streams after the 2nd World War and in their broader context will try to understand the art events in Central and South-eastern Europe and particularly in present-day Slovenia, also with respect to geo-political circumstances. The relation between centre and periphery will also be taken into consideration as it explains additionally the phenomena, which cannot be explained as being only behindhand; it is necessary to follow how the centres have been moving and how in the marginal regions special characteristics have been formed.

Temeljni literatura in viri / Readings:

- *Art in Theory. 1900–2000. An Anthology of Changing Ideas* (ur. Charles Harrison in Paul Wood), Oxford – Cambridge 2003.
- Tomaž BREJC, *Temni modernizem*, Ljubljana 1991.
- David CARRIER, *Danto and his critics : art history, historiography and After the end of art*, Middletown 1998.
- Claude GINTZ, *Regards sur l'art américain des années soixante : Clement Greenberg, Leo Steinberg, Barbara Rose ... Antologie critique*, Paris 1979.
- Jure MIKUŽ, *Slovensko moderno slikarstvo in zahodna umetnost*, Ljubljana 1995.
- *Postwar: Art between the Pacific and the Atlantic, 1945–1965* (ur. Okwi Enwezor, Katy Siegel, Ulrich Wilmes), München 2016.
- *Postmodernism and the Postsocialist Condition. Politicized Art under Late Socialism* (ur. Aleš Erjavec), Berkeley 2003.
- Harold ROSENBERG, *The tradition of the New*, New York 1994.
- David SUMMERS, *Real Spaces : World Art History and the Rise of Western Modernism*, London 2003.
- Igor ZABEL, *Eseji II: o moderni in sodobni umetnosti*, Ljubljana 2008 [ur. Zoja Skušek].

Dodatna literatura:

- Stane BERNIK et al, *Slovenska likovna umetnost 1945–1978*, Moderna galerija, Ljubljana 1979.
- Tomaž BREJC, *Študije o slovenskem slikarstvu v 20. stoletju*, Ljubljana 2010.

- Arthur Coleman DANTO, *Unnatural wonders : essays from the gap between art and life*, New York 2005.
- Kenneth FRAMPTON, *Modern Architecture. A Critical History*, London 1985.
- Clement GREENBERG, *Art and culture*, London 1973
- Rosalind E. KRAUS, *The Optical Unconscious*, Chicago 1994.
- Leo STEINBERG, *Other criteria : confrontation with twentieth- century art*, London 1975.
- Gerard WAJCMAN, *Objekt stoletja*, Ljubljana 2007.

Podrobnejša navodila glede literature poda predavatelj sproti glede na specifiko naloge in glede na interese doktoranda.

Cilji in kompetence:

- Poglobiti študentovo razumevanje umetnosti druge polovice 20. stoletja v luči različnih umetnostnozgodovinskih šol;
- poglobiti študentovo razumevanje vodilnih likovnih tokov in pojavov; tudi v odnosih med centrom in periferijo;
- poglobiti študentovo razumevanje okoliščin, ki so v drugi polovici 20. stoletja pomembno oblikovale likovno tvornost;
- poglobiti študentovo sposobnost prepoznavanja stilnih premen v 20. stoletju;
- poglobiti študentovo sposobnost umeščanja likovne tvornosti na Slovenskem v širši evropski kontekst.

Objectives and competences:

- To deepen the student's understanding of the art in the second half of the 20th century in the aspect of different art-historical schools;
- to deepen the student's understanding of leading art streams and phenomena; also in the aspect of relation between centre and periphery;
- to deepen the student's understanding of the circumstances, which in the second half of the 20th century significantly formed the art creativeness;
- to deepen the student's ability of identifying of stylistic changes in the 20th century;
- to deepen the student's ability to install the art creativeness in Slovenia in its broader context.

Predvideni študijski rezultati:

- Študent bo poglobil svoje razumevanje umetnosti druge polovice 20. stoletja ob preučevanju različnih umetnostnozgodovinskih pogledov na navedeno obdobje in ob tem razvil sposobnost lastne refleksije.
- Ob preučevanju razmerij med centri in periferijo bo razširil svoje razumevanje posameznih likovnih pojavov.
- Razširil bo sposobnost za razumevanje okoliščin, ki so pogojevale likovno tvornost v navedenem obdobju.

Intended learning outcomes:

- By researching various art-historical aspects of the mentioned period the student will deepen his understanding of the second half of the 20th century and he will develop the ability of his own reflection of the period;
- By researching the relations between centres and periphery he will widen his understanding of particular art phenomena;
- He will widen his ability to understand the circumstances, which enabled the art creativeness in mentioned period;

<ul style="list-style-type: none"> - Izuril se bo v prepoznavanju stilnih premen v umetnost po letu 1945. - Usposobil se bo za umeščanje likovnih dosežkov na Slovenskem v širši evropski kontekst. <p>Prenesljive/ključne spremnosti in drugi atributi:</p> <p>Dosežena znanja bo študent koristno uporabil pri vseh drugih predmetih študijskega programa.</p> <ul style="list-style-type: none"> - S poglobljenim poznavanjem umetnosti druge polovice 20. stoletja bo širil svoje razumevanje umetnosti naplno. - Pridobljeno znanje mu bo omogočilo ustvarjalno delo v kulturnih institucijah in na drugih delovnih nalogah, povezanih z likovno umetnostjo. - Z razgledom po literaturi si bo omogočil samostojno raziskovalno delo. - Pridobljeno znanje mu bo omogočilo ceniti umetniško dediščino in razviti do nje odgovoren odnos. 	<ul style="list-style-type: none"> - He will train himself in recognizing the stylistic changes in post-1945 art; - He will qualify himself to install the art achievements in today Slovenia in broader European context. <p>Transferable/Key Skills and other attributes:</p> <p>The obtained knowledge will be efficiently used in other subjects in the study program.</p> <ul style="list-style-type: none"> - Knowing post-war art of the 20th century the student will widen his understanding of art in general. - The obtained knowledge will enable him creative work in cultural institutions and in other tasks, connected with art. - With review of the accessible literature the student will enable him independent researching. - The obtained knowledge will enable him to value the art heritage and to develop a responsible relation towards it.
---	--

Metode poučevanja in učenja:

- diskusije v predavalnici in ob izvirnih umetninah;
- seminarsko delo;
- mentorsko delo;
- skupinsko delo.

Learning and teaching methods:

- discussions in lecture-room and in front of the original works of art;
- seminar work;
- mentor work;
- team work.

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

<ul style="list-style-type: none"> - seminarska naloga - ustni izpit 	<p>50%</p> <p>50%</p>	<ul style="list-style-type: none"> - seminary work - oral exam
--	-----------------------	--

Reference nosilca / Lecturer's references:

MOHAR, Katarina. "Freedom is a monument" : the Victory Monument in Murska Sobota - its erection, destiny and context = "Svoboda je spomenik" : Spomenik zmage v Murski Soboti - nastanek, usoda, kontekst. *Acta historiae artis Slovenica*, 2013, [Letn.] 18, [št.] 2, str. 115-130, 131-145, 186, ilustr. [COBISS.SI-ID [36481069](#)].

MOHAR, Katarina. Stensko slikarstvo Slavka Pengova pred in po letu 1945. *Studia Historica Slovenica: časopis za humanistične in družboslovne študije*, 2016, letn. 16, št. 3, str. 749-767, 807, ilustr. [COBISS.SI-ID 1477253].

MOHAR, Katarina. State-commissioned depictions of historical subjects in Slovenian historical painting of the First and Second Yugoslavia. V: UNETIČ, Ines (ur.), et al. *Art and its responses to changes in society*. Newcastle upon Tyne: Cambridge Scholars Publishing. 2016, str. 152-171, ilustr. [COBISS.SI-ID [40592941](#)].

MOHAR, Katarina. Representations of the national and supranational in Socialist Slovenia : a case study of two historical frescoes. V: ZIMMERMANN, Tanja (ur.). *Brüderlichkeit und Bruderzwist : Mediale Inszenierungen des Aufbaus und die Niedergangs politischer Gemeinschaften in Ost- und Südosteuropa*, (Kultur- und Sozialgeschichte Osteuropas, Bd. 2). Göttingen: V & R unipress. cop. 2014, str. 249-261, ilustr. [COBISS.SI-ID [37600301](#)].

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Sakralna umetnost
Course title:	Religious art

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		1.ali 2.	1., 2. ali 3.

Vrsta predmeta / Course type	izbirni/ selective
------------------------------	--------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Izr. prof. dr. Polona Vidmar, PhD, Assoc. Prof.
------------------------------	---

Jeziki / Languages:	Predavanja / Lectures: Vaje / Tutorial:	slovenski / Slovene slovenski / Slovene
------------------------	--	--

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special requirements.
----------------------	--------------------------

Vsebina:

Predmet obravnava vse vidike sakralne umetnosti: zgodovinski razvoj od starega veka do danes, vsebinski in simbolni pomen sakralne opreme, odnos med opremo in arhitekturo sakralnih stavb, razmerja med posameznimi umetnostnimi zvrstmi v opremi sakralnih prostorov, funkcionalno

Content (Syllabus outline):

The subject deals with all aspects of religious art: historical development from the antiquity until the present time; the meaning of religious furnishings in terms of content and symbolism; relation between the furnishings and architecture of sacred buildings; relation between individual art media in the

specifiko posameznih tipov sakralnih prostorov, tipologijo opreme in razvoj posameznih tipov znotraj posameznih zgodovinskih slogov. Glavni poudarek je na opremi krščanskih sakralnih stavb, znotraj te pa na razvoju oltarja od srednjega veka dalje.

furnishings of sacred buildings; specificity of function of individual types of sacred buildings; typology of furnishings and the development of individual types in specific historical styles. The main emphasis is on the furnishings of Christian sacred buildings, and within this on the development of the altar from the Middle Ages onwards.

Temeljni literatura in viri / Readings:

- Joseph BRAUN, *Der christliche Altar in seiner geschichtlichen Entwicklung*, München 1924.
- *Der Altar des 18. Jahrhunderts. Das Kunstwerk in seiner Bedeutung und als denkmalpflegerische Aufgabe*, München-Berlin 1978.
- Sergej VRIŠER, *Baročno kiparstvo v osrednji Sloveniji*, Ljubljana 1976; *Baročno kiparstvo na Primorskem*, Ljubljana 1983; *Baročno kiparstvo na slovenskem Štajerskem*, Ljubljana 1992.
- *Der Altar des 18. Jahrhunderts. Das Kunstwerk in seiner Bedeutung und als denkmalpflegerische Aufgabe*, München 1978.
- *Bildlichkeit und Bildorte von Liturgie. Schauplätze in Spätantike, Byzanz und Mittelalter* (ur. Rainer Warland), Wiesbaden 2002.
- *Heilige – Liturgie – Raum* (ed. Dieter R. Bauer), Stuttgart 2010.
- *Ritual and space in the Middle Ages* (ed. Frances Andrews), Donington 2011 (Harlaxton Medieval Studies, 21).
- Christian Hecht: *Katholische Bildertheologie der Frühen Neuzeit. Studien zu Traktaten von Johannes Molanus, Gabriele Paleotti und anderen Autoren*, Berlin 2012.
- Štěpán Vacha, *Der Herrscher auf dem Sakralbild zur Zeit der Gegenreformation und des Barock*, Prag 2009.

Dodatna literatura:

- Johannes Hamm: *Barocke Altartabernakel in Süddeutschland*, Petersberg 2010.
- Katharina Herrmann: *De deo uno et trino. Bildprogramme barocker Dreifaltigkeitskirchen in Bayern und Österreich*, Regensburg 2010.
- ... *das Heilige sichtbar machen* (Arbeitsberichte / Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt, 9), Regensburg 2010.

Podrobnejša navodila dobijo študenti od predavatelja. / Detailed information will be given by the lecturer.

Cilji in kompetence:

Objectives and competences:

<ul style="list-style-type: none"> - Seznaniti študente s pomenom in zgodovinskim razvojem sakralne umetnosti, - pojasniti študentom specifiko pojavljanja posameznih umetnostnih zvrsti v okviru sakralne umetnosti, - razviti študentove sposobnosti za analizo opreme sakralnih prostorov in razumevanje odnosa opreme z arhitekturo, - kritično razvijati študentove sposobnosti vrednotenja umetnostnih vrednot sakralne umetnosti; - spodbuditi študente k samostojnemu raziskovanju spomeniškoverstvene problematike sakralne umetnosti. 	<ul style="list-style-type: none"> - to inform students about the meaning and historical development of liturgical furnishings of religious art; - to explain them the specificities of emergence of individual art media within the framework of sacred art; - to develop students' abilities to analyse the furnishings of sacred buildings and understand the relation between the furnishings and the architecture; - to develop students' abilities for critical judgement about artistic values of sacred art; - to encourage students to research autonomously the problems of sacred art in view of monument protection.
--	---

Predvideni študijski rezultati:

- Študent bo poglobil vedenje o razvoju in specifikni sakralne umetnosti,
- razvil bo sposobnosti za razumevanje in samostojno raziskovanje problematike sakralne umetnosti,
- razvil bo sposobnost vrednotenja, analiziranja in interpretacije sakralne umetnosti z vidika spomeniškoverstvene problematike.

Prenesljive/ključne spretnosti in drugi atributi:

- Osvojeno znanje bodo študenti koristno uporabili pri drugih predmetih iz študijskega programa.
- Pridobljeno terminološko in tipološko znanje jim bo koristilo pri razumevanju in vrednotenju sakralne umetnosti.
- S poglobitvijo znanja in s pridobljenim občutkom za vrednotenje umetnosti bodo razvili osnovne sposobnosti za delo v ustanovah za preučevanje in varovanje kulturne dediščine.
- Znanje bo dalo študentom osnovo za samostojno umetnostnozgodovinsko raziskovalno delo.

Intended learning outcomes:

- students will deepen their knowledge about the development and specificities of religious art;
- they will develop abilities for understanding and autonomous research of the problems of sacred art;
- they will develop the ability of evaluation, analysis and interpretation of sacred art from the viewpoint of monument protection problems.

Transferable/Key Skills and other attributes:

- the acquired knowledge will be useful in other subjects of the syllabus;
- the acquired terminological and typological knowledge will be useful for understanding and evaluation of sacred art;
- deepened knowledge and the acquired sense of evaluation of art will help the students to develop abilities for work in the institutions for research and protection of cultural heritage;
- the knowledge will be the basis for students' autonomous art historical research.

Metode poučevanja in učenja:

Learning and teaching methods:

<ul style="list-style-type: none"> - predavanja - seminarsko delo, - mentorsko delo, - pisanje seminarskih nalog in študij 	<ul style="list-style-type: none"> - lectures - seminar - mentorship - writing seminary works and studies
--	---

Delež (v %) /

Načini ocenjevanja:	Weight (in %)	Assessment:
- Seminarska naloga	50 %	- seminary work
- Ustni izpit	50%	- oral exam

Reference nosilca / Lecturer's references:

VIDMAR, Polona. *Das Grabmal des ersten Herzogs der Steiermark : zu Ikonographie, architektonischem Kontext und Rezeption des Otakar-Grabmals aus der ehemaligen Kartause Seitz (Žiče)*, (Allgemeine wissenschaftliche Reihe, Bd. 36). Graz: Grazer Universitätsverlag: Leykam, 2014. 153 str., ilustr. ISBN 978-3-7011-0290-7. [COBISS.SI-ID [20321544](#)]

VIDMAR, Polona. Der Altar des Pettauer Bürgers Nikolaus Greul. V: HOBELLEITNER, Franz (ur.), LEIN, Edgar (ur.). *Auftraggeber als Träger der Landesidentität : Kunst in der Steiermark vom Mittelalter bis 1918*. Graz: Unipress. cop. 2016, str. 59-84, ilustr. [COBISS.SI-ID [22676232](#)]

VIDMAR, Polona. Cerkev Sveti Trojice v Slovenskih goricah in njeni donatorji : Stubenbergi, Trauttmansdorffi, Khisl, čudodelna podoba in motiv calcatio. *Zbornik za umetnostno zgodovino. Nova vrsta*, ISSN 0351-224X, 2016, 52, str. 85-117, 320, ilustr.
http://www.suzd.si/images/stories/pdf/zuz_52_2016/vidmar_ZUZ_2016_s.pdf. [COBISS.SI-ID [516211071](#)]

VIDMAR, Polona. "Mož, ki je ustvaril toliko lepega." : huminska slikarja Francesco in Felice Barazzutti v Mariboru in na Štajerskem. V: MUROVEC, Barbara (ur.). *Mariborske umetnine in njihovi konteksti = Works of art in the city of Maribor and their context*, (Acta historiae artis Slovenica, ISSN 1408-0419, 20/1, 2015). Ljubljana: Umetnostnozgodovinski inštitut Franceta Steleta ZRC SAZU: = France Stele Institute of Art History ZRC SAZU. 2015, 20, [št.] 1, str. 155-195, ilustr. [COBISS.SI-ID [21848328](#)]

VIDMAR, Polona. Kamnite skulpture Franca Krištofa Reissa za samostana Žiče in Marenberk. V: OTER GORENČIČ, Mija (ur.), LAVRIČ, Ana (ur.). *Redovna umetnost in njen kontekst = Art of religious orders in context*, (Acta historiae artis Slovenica, ISSN 1408-0419, 20/2, 2015). Ljubljana: Umetnostnozgodovinski inštitut Franceta Steleta ZRC SAZU: = France Stele Institute of Art History ZRC SAZU. 2015, 20, [št.] 2, str. 71-94, 156-157, ilustr. [COBISS.SI-ID [21850632](#)]

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Umetnostni trg, zbirateljstvo in naročništvo
-----------------	--

Course title:	Art market, collecting and patronage
----------------------	--------------------------------------

Študijski program in stopnja

Študijska smer

Letnik

Semester

Study programme and level

Study field

Academic year

Semester

Umetnostna zgodovina, 3. stopnja		1. ali 2.	1., 2. ali 3
-------------------------------------	--	-----------	--------------

Art History, 3rd degree			
-------------------------	--	--	--

Vrsta predmeta / Course type

Izbirni / selective

Univerzitetna koda predmeta / University course code:

Predavanja Lectures	Seminar Seminar	Vaje Tutorial	Klinične vaje work	Druge oblike študija	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:

Doc. dr. Tina Košak, PhD, Assis. Prof.
--

**Jeziki /
Languages:**

Predavanja / Lectures: slovenski/Slovene

Vaje / Tutorial:

**Pogoji za vključitev v delo oz. za opravljanje
študijskih obveznosti:**

Prerequisites:

Ni posebnih pogojev.

No special prerequisites required.

Vsebina:

Predmet bo študenta seznanil z socialno-ekonomskimi vidiki umetnostne zgodovine, zlasti s vplivom naročnikov in zbirateljev na umetnostno produkcijo, s pojavi in trendi, povezanimi z umetnostnim zbirateljstvom in umetnostnim trgom. Poglobljeno bo poznavanje in razumevanje različnih načinov raziskovanja zgodovine umetnostnega trga, pregledno in primerjalno bo obravnavana zgodovina umetnostne produkcije in načini prodaje, posredovanja in pridobivanja umetnin. Predstavljen bo zgodovinski razvoj zbirateljstva (od zasebnega k institucionaliziranem ter od srednjeveške zakladnice in renesančnih studiolov do sodobnih muzejskih in korporacijskih zbirk) in vpliv zbirateljskih trendov na umetnostni trg. Predmet poglablja vedenje o arhivskih virih, ki odslikavajo vlogo naročnikov in njihov odnos do umetnikov in zbirateljske tende v posameznih obdobjih.

Content (Syllabus outline):

The course introduces topical research themes of the social-economic art history, among others the influence of patrons and collectors on artistic production, collecting habits and trends, and the mechanism of art markets.

The course will extend and upgrade the knowledge of state of scholarship on the discussed themes. It will introduce comparative overview of the strategies of art sale, mediating and acquiring artworks.

It introduces a comprehensive overview of the history of art collecting (from private to public institutional collections; from medieval treasures and Renaissance studiolos to corporate collections) and uses concrete examples to provide insight into interrelations between collecting and art market.

The course upgrades the students' knowledge and ability to use archival sources relevant to the discussed fields of art patronage, art market and collecting.

Temeljni literatura in viri / Readings:

Sammeln als Institution. Von der fürstlichen Wunderkammer zum Mäzenatentum des Staates (ed. Barbara Marx, Karl-Siegbert Rehberg), München 2006.

Trivo INDRIĆ, *Tržište dela likovnih umetnosti*, Beograd 1986.

Hans Peter THURN, *Der Kunsthändler. Wandlungen eines Berufes*, München 1994.

Mapping Markets for Paintings in Europe. 1450–1750 (ur. Neil De Marchi, Hans J. Van Miegroet), Turnhout 2006.

Painting for Profit. The Economic lives of Seventeenth-Century Italian Painters (ur. Richard E. Spear, Philip Sohm), London-New Haven 2010.

Markt und Macht. Der Kunsthandel im Dritten Reich, Berlin-Boston 2017.

The Art Market in Italy. 15th–17th Centuries / Il mercato dell'arte in Italia. Secc. XV –XVII (ed. Marcello Fantoni, Louisa C. Matthew, Sara F. Matthews-Grieco), Modena 2003.

Tina KOŠAK, Slikarske zbirke v slovenskih gradovih. Pogled skozi Steletov objektiv, *Iz zgodovine slovenskih gradov* (=Kronika. Časopis za slovensko krajevno zgodovino, 60/3), Ljubljana 2012.

Rok GLAVAN, Antikvariati v Ljubljani, *Kronika. Časopis za slovensko krajevno zgodovino*, 51/3, 2003, str. 313–326.

Dodatna literatura:

Economics of the Arts. Selected essays (ed. Victor A. Ginsburgh, Pierre-Michel Menger), Amsterdam 1996.

Art production beyond the art market? Berlin 2013.

Judith BENHAMOU-HUET, *The Worth of Art. Princing the Priceless*, New York 2001.

Anja DULAR, *Knjigotrška ponudba na Kranjskem od 17. do začetka 19. stoletja*, Ljubljana 2000 (doktorska disertacija).

Tina KOŠAK, *Žanrske upodobitve in tihozitja v plemiških zbirkah na Kranjskem in Štajerskem v 17. in 18. stoletju*, Ljubljana 2011 (doktorska disertacija).

Renata KOMIĆ MARN, *Strahlova zbirka v Stari Loki in njena usoda po letu 1918*, Ljubljana 2016 (doktorska disertacija).

Carniola antiqua (avkcijski katalogi), Ljubljana 1999–.

Posamezna spletna orodja in podatkovne vizualizacije v okviru *Getty Provenance Index database*:
www.getty.edu/research/tools/provenance/search.html

Cilji in kompetence:

Objectives and competences:

<p>Poglobiti vedenje o osnovnih zakonitosti trga z umetninami in na njem dejavnih profilov.</p> <p>Poglobljeno razumevanje različnih načinov produkcije, prodaje in praks pridobivanja umetnin.</p> <p>Poglobiti in razširiti poznavanje različnih oblik in praks umetnostnega zbirateljstva in naročništva in njihovega razvoja v umetnostni preteklosti.</p> <p>Poglobiti razumevanje vrednotenja umetnin in vidikov, ki so vplivali na oblikovanje njihove materialne in cenovne vrednosti.</p> <p>Na konkretnih primerih predstaviti različne strategije propagiranja umetnosti in pridobivanja kupcev in naročnikov.</p> <p>Seznaniti študenta z vlogo umetnostnih prodajalcev in posrednikov (agentov) v umetnostni preteklosti.</p> <p>Seznaniti študenta s stanjem raziskav in z interdisciplinarnimi metodološkimi pristopi pri raziskovanju umetnostnega trga.</p> <p>Spodbuditi študenta k interdisciplinarnim raziskavam in kritični presoji pri uporabi ustreznega pristopa.</p> <p>Spodbuditi študenta k uporabi primarnih arhivskih virov ter obstoječih arhivskih podatkovnih baz.</p>	<p>To widen the knowledge and understanding of the mechanisms of art market and involved protagonists.</p> <p>To extend the awareness of the manners of art production and trade and the practices of art acquisitions.</p> <p>To extend and upgrade knowledge of manners and practices of collecting and types of art collections in the history of art. To widen the knowledge of the history of art patronage.</p> <p>To increase understanding of manners of art valuating and the contexts and aspects that influenced values and prices of artworks.</p> <p>To present on concrete examples the various strategies of promoting art production and offer and sustain clientele.</p> <p>To upgrade knowledge of interactions on art trade, and the role of art dealers and agents.</p> <p>To provide a critical account of state of scholarship and introduce students with interdisciplinary approaches in the research field.</p> <p>To encourage students towards the critical thinking of the existing scholarship and concrete case studies, and to apply the interdisciplinary approach.</p> <p>To encourage students to study analyse and topic-related archival and primary sources as well as exiting available databases and web portals.</p>
--	--

Predvideni študijski rezultati:

Poglobljeno znanje in razumevanje različnih interdisciplinarnih pristopov k obravnavani problematiki.

Sposobnost samostojnega raziskovalnega dela.

Intended learning outcomes:

Wider understanding of various interdisciplinary approaches to the research field.

Capability of independent research into collecting, art market and patronage research subjects.

<p>Poznavanje osnovnih mehanizmov in značilnosti umetnostnega trga v obravnavanih obdobjih.</p> <p>Poglobitev vedenja o umetnostnem zbirateljstvu in naročništvu.</p> <p>Poznavanje in razumevanje načinov mreženja, propagiranja umetnosti ter vloge posrednikov in prodajalcev umetnin.</p> <p>Poznavanje ter zmožnost uporabe in analize arhivskih in primarnih pisnih virov, pomembnih za področje zgodovine zbirateljstva, naročništva in umetnostnega trga (inventarji, avkijski katalogi, reklamni letaki, avkijski katalogi in licitacijski zapisniki, kupoprodajne pogodbe, računske knjige itd.)</p>
<p>Prenesljive/ključne spremnosti in drugi atributi: Študent bo osvojeno znanje lahko uporabil pri drugih predmetih doktorskega študija. Razumevanje značilnosti in oblik zbirateljstva in mehanizmov umetnostnega trga bo študentu omogočilo bolje razumevanje vloge in pomena umetnosti v družbi. Predmet je izrazito interdisciplinaren in se vsebinsko navezuje tudi na druge humanistične in družboslovne vede (zgodovinopisje, ekonomija). Študent bo pridobljeno znanje in sposobnosti lahko uporabil tudi pri nadalnjem poklicnem delu (raziskovalnem, muzejskem, galerijskem, arhivskem itd.).</p>

<p>Increased knowledge of mechanisms and characteristics of art market in historical perspective.</p> <p>Increased knowledge and understanding of principles of networking and promoting art production and of the role of art dealers and agents.</p> <p>The knowledge of and ability to apply archival and primary sources, relevant for the research field (such as inventories, commercial documentation, contracts, auction catalogues etc.)</p>
<p>Transferable/key skills and other attributes</p> <p>Students will be able to apply the acquired knowledge in another courses of their doctoral studies. Insight into of the characteristics and mechanisms of art market which will increase students' understanding of interrelations between art and society. This is an interdisciplinary course and relates art history with other fields of humanities and social studies (such as history and economics). Students will be able to apply the acquired information and skills in third professional career (as researchers, museum and gallery curators, archival experts etc.).</p>

Metode poučevanja in učenja:

- diskusije v predavalnici in na terenu
- delo z mentorjem
- primerjalna analiza literature
- študij arhivskih virov
- seminarско delo;

Learning and teaching methods:

- discussions on selected themes and fieldwork
- supervision
- comparative analyses of native and foreign literature
- archival study
- seminar papers and studies

Načini ocenjevanja:	Delež (v %) /	Weight (in %)	Assessment:
Seminarska naloga	50%		Seminary work
Ustni izpit	50%		Oral exam

Reference nosilca / Lecturer's references:

KOŠAK, Tina. Pricing paintings in Inner Austrian inventories between the mid-17th and mid-18th century : results of preliminary research. V: TACKE, Andreas (ur.), et al. *Kunstmärkte zwischen Stadt und Hof : Prozesse der Preisbildung in der europäischen Vormoderne*. Petersberg: Michael Imhof Verlag. cop. 2017, str. 102-119, ilustr. [COBISS.SI-ID [40805165](#)].

KOŠAK, Tina. Early modern picture collections of the Counts of Herberstein : the legacies of Erasmus Friedrich Count of Herberstein, Johann Ernst I and Johann Ernst II Count of Herberstein. V: HOBELLEITNER, Franz (ur.), LEIN, Edgar (ur.). *Auftraggeber als Träger der Landesidentität : Kunst in der Steiermark vom Mittelalter bis 1918*. Graz: Unipress. cop. 2016, str. 209-235, ilustr. [COBISS.SI-ID [40514349](#)].

KOŠAK, Tina. Slikarska oprema kartuzije Bistra v 18. stoletju po samostanskih inventarjih. *Acta historiae artis Slovenica*, ISSN 1408-0419. [Tiskana izd.], 2016, 21, [št.] 1, str. 7-37, 191-192, ilustr. [COBISS.SI-ID [40792621](#)].

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Uporabna umetnost med teorijo in prakso
Course title:	Applied arts between theory and praxis

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		1.ali 2.	1., 2., ali 3.

Vrsta predmeta / Course type	izbirni/ selective
------------------------------	--------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10	5				165	6

Nosilec predmeta / Lecturer:	Doc. dr. Mateja Kos, PhD, Assistant Prof.
------------------------------	---

Jeziki / Languages:	Predavanja / Lectures: Vaje / Tutorial:	slovenski / Slovene slovenski / Slovene
------------------------	--	--

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special prerequisites.
----------------------	---------------------------

Vsebina:	Content (Syllabus outline):
-----------------	------------------------------------

- Uporabna in likovna umetnost: vrednotenje in status od srednjega veka do razsvetljenstva
- Uporabna in likovna umetnost in koncept likovnih akademij v 18. in 19. stoletju
- Teorije uporabne umetnosti in razvoj industrijskega oblikovanja
- Industrijsko oblikovanje, arhitektura in moderna likovna umetnost
- Sodobno industrijsko in unikatno oblikovanje v teoriji in funkciji

- Applied and fine arts: valuation and status from Middle ages to Enlightenment
- Applied and fine arts and the concept of academies of fine art in 18th and 19th centuries
- Theory of applied arts and the development of industrial design
- Industrial design, architecture and modern (fine) art
- Contemporary industrial design and applied arts in theory and function

Temeljni literatura in viri / Readings:

- The Theory of Decorative Art – An Anthology of European & American Writings 1750-1940, New York, London 2000.
- Debra Schafter, The order of ornament, the structure of style: theoretical foundations of modern art and architecture, New York 2003
- Peg Faimon, John Weigand, The Nature of Design. How the principles of design shape our world – from graphic to architecture to interiors and products, Cincinnati 2004
- Tanja Berčon, Barbara Predan, Nazaj k oblikovanju, antološki pregled teorije oblikovanja v slovenskem prostoru, Maribor 2007
- Glenn Adamson, Jane Pavitt, Postmodernism. Style and Subversion 1970 – 1990, London 2011
- Dinge. Schlicht & Einfach. MAK/ZINE #1/2012, Wien 2012
- Matevž Čelik (ur), Oblikovanje republike : arhitektura, oblikovanje in fotografija v Sloveniji 1991-2011 (r.k.), Ljubljana 2011
- Designing everyday life / [24th Biennial of Design](r.k.), Ljubljana 2014
- Barbara Predan, Cvetka Požar, Iskra : neuvrščeno oblikovanje = non-aligned design : 1946-1990 (r. k.), Ljubljana 2009
- Gerhard Heufler, Design Basic, From Ideas to Products, Zürich 2004
- Dodatna literatura:**
- Barbara Predan, Cvetka Požar (ur.), Trajnostne alternative v oblikovanju: skrajni čas, da začnemo izgubljati čas, Ljubljana 2009
- Paul Rodgers, Alex Milton, Product Design, New York 2011
- Niko Kralj, neznani znani oblikovalec, Ljubljana 2011
- Uršula Berlot, Duchamp in mimesis, Ljubljana 2011

Cilji in kompetence:

Objectives and competences:

<p>Študent spozna problematiko teoretske misli v zgodovini umetnosti in zgodovini uporabne umetnosti.</p> <p>Ugotovi in osmisli bistvene razlike med pojmovanjem artefakta v zgodovini in sodobnosti</p> <p>Znanje uporabi za kasnejše samostojno raziskovalno delo, likovno kritiko, posredovanje znanja.</p>	<p>The student apprehends the significance of criticism in history of art and history of applied arts.</p> <p>He/she is capable to establish significant differences between the concept of artwork in history and in contemporary interpretations.</p> <p>The student is able to exploit the knowledge for independent research, art criticism and dissemination of knowledge.</p>
--	---

Predvideni študijski rezultati:

Študent bo z novejšimi teoretskimi spoznanji nadgradil temeljna znanja s področja uporabne umetnosti.
 Pridobljena znanja mu bodo omogočala samostojno vrednotenje in analizo del uporabne umetnosti.
 Preneслиjive/ključne spretnosti in drugi atributi:
 Študent bo usposobljen za samostojno raziskovalno delo na področju teorije in zgodovine uporabne umetnosti.

Intended learning outcomes:

The student will upgrade the basic knowledge of the applied arts history by extensive theoretical knowledge.
 The acquired knowledge is going to serve as a basis of extended analysis and evaluation of applied arts.
 Transferable/Key Skills and other attributes:
 The student will be able to perform independent research of the theory and history of applied arts.

Metode poučevanja in učenja:

Seminarsko delo s slikovnim materialom, terensko delo, praktično delo z gradivom

Learning and teaching methods:

Seminary work, outdoor work, practical work with material

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

<ul style="list-style-type: none"> - Ustni izpit - Seminarska naloga 	50% 50%	<ul style="list-style-type: none"> - Oral exam - Seminary work
--	------------	--

Reference nosilca / Lecturer's references:

KOS, Mateja. Okrasni motivi na britanski keramiki s pretiskom in zbirka Narodnega muzeja Slovenije = Decorative patterns on British printed earthenwares and the Collection of the National Museum of Slovenia. Acta historiae artis Slovenica, ISSN 1408-0419. [Tiskana izd.], 2014, [Letn.] 19, [št.] 2, str. 185-195, 197-208, 230-231, ilustr. [COBISS.SI-ID 37970733].

KOS, Mateja. Raziskave zbirke slik Deželnega muzeja za Kranjsko pred prvo svetovno vojno in Amalija Hermann pl. Hermannsthal. Zbornik za umetnostno zgodovino. Nova vrsta, ISSN 0351-224X, 2014, 50, str.

169-186, ilustr. http://www.suzd.si/images/stories/pdf/zuz_50_2014/ZUZ_2014_Kos_web.pdf. [COBISS.SI-ID 9160288].

KOS, Mateja. Seminar za umetnostno zgodovino, Spomeniški urad in državni muzej v obdobju direktorjev Josipa Mantuanija in Josipa Mala. Zbornik za umetnostno zgodovino. Nova vrsta, ISSN 0351-224X, 2016, 52, str. 223-244, 317, [2] str. pril.

http://www.suzd.si/images/stories/pdf/zuz_52_2016/kos_ZUZ_2016_s.pdf. [COBISS.SI-ID 516211327].

UČNI NAČRT PREDMETA / COURSE SYLLABUS

Predmet:	Znanstvenoraziskovalne metode
Course title:	Scientific research methods

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Umetnostna zgodovina (3. stopnja) Art History 3rd Degree		1.	1.

Vrsta predmeta / Course type	obvezni / obligatory
------------------------------	----------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
10					80	3

Nosilec predmeta / Lecturer:	Izr. prof. dr. Barbara Murovec, PhD, Assoc. Prof.
------------------------------	---

Jeziki / Languages:	Predavanja / Lectures: Vaje / Tutorial:	slovenski / Slovene
------------------------	--	---------------------

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti:

Ni posebnih pogojev.	No special requirements.
----------------------	--------------------------

Vsebina:	Content (Syllabus outline):
-----------------	------------------------------------

Raziskovalne metode v umetnostni zgodovini:

Predmet z analizo tradicionalnih in (naj)novejših raziskovalnih metod pripravlja na sistematično umetnostnozgodovinsko raziskovalno delo. Poleg tega nadgrajuje vpogled v zgodovino umetnostne zgodovine 19. in 20. stoletja, s posebnim ozirom na razvoj umetnostnozgodovinske stroke v Sloveniji (univerza, spomeniško varstvo, muzeji) in njenega odnosa do tako imenovane dunajske umetnostnozgodovinske šole. Veliko zarezo in prelomnico v razvoju evropske umetnostne zgodovine predstavljajo nastop nacionalsocializma v nemških deželah, druga svetovna vojna, povojni totalitarizmi in prenos ključnega diskurza v ZDA. Velik pomen za razumevanje umetnostne zgodovine ima metodološka debata, ki intenzivno poteka od 80. let 20. stoletja. Celotno 20. stoletje je zaznamovano tudi z vprašanji nacionalnega (tudi v povezavi z dokumentacijskimi in spomeniškovarstvenimi nalogami) v nasprotju z univerzalnim v umetnosti ter prepoznavanjem jezikovnih mej. Poznavanje strokovnega diskurza, ki je potekal v preteklem stoletju, je ključno za oblikovanje samostojnega kritičnega odnosa do stroke in umetnosti.

Research Methods in Art History

The subject analyses traditional and latest research methods to prepare students for systematic art historical work. It upgrades the insight into the history of art history of the 19th and 20th centuries, with special attention paid to the *beginnings of* institutional development of the discipline in Slovenia (university, monument protection, museums) and its relation to the so-called Vienna school of art history. A great caesura and the turning point in the development of European art history is represented by the appearance of national socialism in the German lands, World War II, post-war totalitarianisms and the transfer of the principal discourse to the USA. The methodological debate going on since the 1980s is of great importance for the understanding of art history. The whole of the 20th century was also marked with questions of the national (also in relation to documentation and monument protection tasks) in opposition to the universal in the arts and the recognition of language barriers. The knowledge of professional discourse of the 20th century is of key importance for the formation of an autonomous critical attitude towards the discipline as well as art.

Temeljni literatura in viri / Readings:

- Heinrich Wölfflin: *Kunstgeschichtliche Grundbegriffen. Das Problem der Stilentwicklung in der neueren Kunst*, München 1915 (številni ponatisi, slovenski prevod *Temeljni pojmi umetnostne zgodovine. Problem razvoja sloga v novejši umetnosti*, Ljubljana 2009 (Studia humanitatis).
- Vojeslav Mole: *Umetnost. Njeno obličeje in izraz*, Ljubljana 1941.
- Hans Belting: *Das Ende der Kunstgeschichte. Eine Revision nach zehn Jahren*, München 1995.
- Hatt, Michael: *Art history. A critical introduction to its methods*, Manchester Univ. Press 2006.
- *Slovenska umetnostna zgodovina. Tradicija, problemi, perspektive* (ur. Barbara Murovec), Ljubljana 2004.
- Locher, Hubert (ed.): *Kunstgeschichte im 20. Jahrhundert. Eine kommentierte Anthologie*, Darmstadt 2007 (Quellen zur Theorie und Geschichte der Kunstgeschichte).
- *Klassiker der Kunstgeschichte* (ed. Ulrich Pfisterer), 1–2, München 2007–2008.
- *Alois Rieg revisited. Beiträge zu Werk und Rezeption / Alois Rieg revisited. Contributions to the opus and its reception* (ur. Artur Rosenauer, Peter Noever, Georg Vasold), Wien 2010 (Veröffentlichungen der Kommission für Kunstgeschichte / Österreichische Akademie der Wissenschaften, 9).
- *In der Mitte Berlins. 200 Jahre Kunstgeschichte an der Humboldt-Universität*, Berlin 2010.

- *Art history and visual studies in Europe. Transnational discourses and national frameworks* (ur. Matthew Rampley), Leiden 2012.

- Bakoš, Ján: *Discourses and strategies. The role of the Vienna School in shaping Central European approaches to art history & related discourses*. Frankfurt am Main 2013 (Series of Slovak Academy of Sciences ; 5).

- Rampley, Matthew: *The Vienna School of art history. Empire and the politics of scholarship, 1847 - 1918*. University Park, Pa., Pennsylvania Univ. Press: 2013.

- Barbara Murovec: Zwischen Methodologie und Ideologie : Slowenische Kunsthistoriker der Wiener Schule nach 1945. *RIHA journal*, ISSN 2190-3328, Jan.-Mar. 2015. <http://www.riha-journal.org/articles/2015/2015-jan-mar/murovec-zwischen-methodologie-und-ideologie>.

John Onians: *European art. A neuroarthistory*, New Haven-London : Yale University Press, 2016.

Dodatna literatura:

- Max Dvořák: *Kunstgeschichte als Geistesgeschichte. Studien zur abendländischen Kunstentwicklung*, München 1924.

- Hans Sedlmayr: Verlust der Mitte. Die bildende Kunst des 19. und 20. Jahrhunderts als Symbol der Zeit, Salzburg 1948; tudi Epochen und Werke. Gesammelte Schriften zur Kunstgeschichte, Wien 1959–1982.

- Erwin Panofsky: *Idea. Ein Beitrag zur Begriffsgeschichte der älteren Kunsttheorie*, Leipzig 1924, 2. izd. Berlin 1960 (Studien der Bibliothek Warburg, 5). V slovenščini: *Pomeni v likovni umetnosti*, Ljubljana 1994 (Studia humanitatis).

- Alois Riegl: *Historische Grammatik der bildenden Künste* (ed. Karl M. Swoboda, Otto Pächt), Graz-Köln 1966 (angleški prevod 2004).

- Aby Warburg: *Gesammelte Schriften* (ed. Horst Bredekamp et al.), Berlin 1998–.

- Georges Didi-Huberman : *Devant l'image. Question posée aux fins d'une histoire de l'art*, Paris 1990 (Collection Critique). Nemški prevod : *Vor einem Bild*, München 2000.

Podrobnejše napotke za študijsko literaturo dobijo študenti na seminarjih. / Detailed information on study literature will be given by the lecturer.

Cilji in kompetence:

- poglobiti vedenje o raziskovalnih metodah v umetnostnozgodovinski stroki
- poglobiti vedenje in vpogled v primarne tekste in sekundarno literaturo s področja umetnostne zgodovine,
- poglobiti razumevanje pomena študija zgodovine in razvoja stroke,
- razviti študentovo sposobnost razumevanja kompleksnosti problematike,

Objectives and competences:

- to deepen the knowledge of research methods in art history
- to deepen the knowledge of and insight into primary texts and secondary literature from the field of art history;
- to deepen the understanding of the importance of the study of history and the development of the discipline;
- to develop students' abilities of understanding the complex nature of the topic;

<ul style="list-style-type: none"> - razviti sposobnost samostojnega raziskovanja - usposobiti študenta za interdisciplinarne raziskave, - razviti študentove sposobnosti analiziranja in vrednotenja umetnostnozgodovinskih besedil in razvoja stroke glede na širši družbeni kontekst, - spodbuditi študente k samostojnjemu odnosu in razmišljaju o problematiki. 	<ul style="list-style-type: none"> - to develop the ability of autonomous research; - to prepare students for interdisciplinary researches; - to develop students' abilities of analysing and evaluating art historical texts and the development of the discipline in view of a wider social context; - to encourage students towards an autonomous attitude and thinking about the topic.
--	---

Predvideni študijski rezultati:

- poznavanje raziskovalnih metod na področju umetnostne zgodovine
- temeljita nadgradnja znanja s področja zgodovine in razvoja umetnostne zgodovine v 20. stoletju
- razširitev vedenja in metodološkega instrumentarija
- sposobnost samostojnega raziskovalnega dela
- poglobitev vpogleda v razloge za specifično stanje slovenske umetnostnozgodovinske stroke v 21. stoletju
- razgled po literaturi
- razumevanje pomena družbenega konteksta za razvoj stroke
- oblikovanje samostojnega kritičnega odnosa

Prenesljive/ključne spretnosti in drugi atributi:

Ker so analiza, refleksija, vpogled v zgodovino in razvoj umetnostne zgodovine kot stroke ključnega pomena za samostojen odnos in raziskovalno delo, bo študent pridobljeno znanje in sposobnosti lahko vsestransko uporabil tako pri študiju samem kot pri nadaljnjem poklicnem delu. Povezanost z drugimi strokami, zlasti zgodovino, sociologijo, psihologijo, političnimi vedami, literarnimi vedami, filozofijo.

Intended learning outcomes:

- knowledge of research methods in the field of art history
- thorough upgrading of the knowledge in the field of history and the development of art history in the 20th century;
- expanding the knowledge and methodological tools;
- ability to research autonomously;
- deepening of the insight into the reasons for a specific state of Slovene art history in the 21st century
- overview of scholarly literature;
- understanding the significance of the social context for the development of the discipline;
- formation of independent critical attitude.

Transferable/key skills and other attributes:

Because the analysis of, reflection upon, and insight into the history and development of art history as a scholarly discipline in the 20th century are a prerequisite for an independent attitude and research work, students will be able to use the acquired knowledge and skills to full extent during the study itself as well as in further professional work. Connectedness with other disciplines, mainly history, sociology, psychology, political science, literary science, philosophy.

Metode poučevanja in učenja:

Learning and teaching methods:

<ul style="list-style-type: none"> - seminarsko delo - mentorsko delo - diskusija o izbranih temah - diskusija o metodologiji raziskav - primerjalne analize domače in tuje literature in znanstvenih ugotovitev - diskusija o interdisciplinarnih pristopih - pisanje seminarskih nalog in študij 	<ul style="list-style-type: none"> - seminar work - work with mentors - discussion on selected themes - discussion on methodology of research - comparative analyses of native and foreign literature and scholarly findings - discussion on interdisciplinary approaches - seminar works and studies
---	--

Delež (v %) /

Načini ocenjevanja:

Weight (in %)

Assessment:

<ul style="list-style-type: none"> - Seminarska naloga - Ustni izpit 	<p>50 %</p> <p>50%</p>	<ul style="list-style-type: none"> - seminar work - oral exam
--	------------------------	---

Reference nosilca / Lecturer's references:

MUROVEC, Barbara. Zwischen Methodologie und Ideologie : Slowenische Kunsthistoriker der Wiener Schule nach 1945. *RIHA journal*, ISSN 2190-3328, Jan.-Mar. 2015. <http://www.riha-journal.org/articles/2015/2015-jan-mar/murovec-zwischen-methodologie-und-ideologie>. [COBISS.SI-ID 38174509], kategorija: 1A4 (Z, A'); uvrstitev: [Scopus \(h\)](#), AHCI; tip dela je verificiral OSICH

MUROVEC, Barbara. "Anyway, the question of personnel is rather difficult ---" : some observations on political influence on art (history) in Slovenia. *Acta historiae artis Slovenica*, ISSN 1408-0419. [Tiskana izd.], 2014, [Letn.] 19, [št.] 1, str. 143-154, 210, ilustr. [COBISS.SI-ID 37725741], kategorija: 1A1 (Z, A'', A', A1/2); uvrstitev: [Scopus \(h\)](#), Scopus (d), MBP; tip dela je verificiral OSICH

MUROVEC, Barbara. Slovenski znanstvenik : funkcija in transformacija Miklošičeve podobe na javnih spomenikih. V: LAVRIČ, Ana (ur.), LAZARINI, Franci (ur.), MUROVEC, Barbara (ur.). *Patriae et orbi : essays on Central European art and architecture = študije o srednjeevropski umetnosti : festschrift in honour of Damjan Prelovšek = jubilejni zbornik za Damjana Prelovška*, (Opera Instituti Artis Historiae). 1. izd. Ljubljana: Založba ZRC = ZRC Publishing. 2015, str. 667-688, 778-779, ilustr. [COBISS.SI-ID 39560493] kategorija: 3B (Z, A1/2); tip dela je verificiral OSICH