

[bookmark: _Toc453070105]STUDIJSKI PROGRAM: ISTORIJA

PLAN I PROGRAM ZA OSNOVNE STUDIJE

	[bookmark: _GoBack]R. br
	Naziv predmeta
	Sem
	Broj časova
	BROJ ECTS

	
	
	
	P
	V
	L
	

	PRVA GODINA

	1.
	Uvod u istoriju sa istoriografijom I
	I
	2
	2
	
	5

	2.
	Opšta istorija starog vijeka (Stari Istok)
	I
	3
	2
	
	6

	3.
	Opšta istorija srednjeg vijeka I
	I
	3
	2
	
	6

	4.
	Istorijska geografija I
	I
	2
	2
	
	5

	5.
	Latinski jezik za istoričare I
	I
	2
	1
	
	3

	6.
	Strani jezik
	I
	2
	1
	
	3

	7.
	ISTORIJSKI PRAKTIKUM I
	I
	2
	
	
	2

	8.
	Uvod u istoriju sa istoriografijom II
	II
	2
	2
	
	5

	9.
	Opšta istorija starog vijeka (Grčka i Rim)
	II
	3
	3
	
	6

	10.
	Opšta istorija srednjeg vijeka II (Istorija Vizantije)
	II
	3
	2
	
	6

	11.
	Istorijska geografija II
	II
	2
	2
	
	5

	12.
	Latinski jezik za istoričare II
	II
	2
	1
	
	3

	13.
	Strani jezik
	II
	2
	1
	
	3

	14.
	ISTORIJSKI PRAKTIKUM II
	II
	1
	
	
	2

	Ukupno časova aktivne nastave
	31
	21
	
	

	Ukupno ECTS kredita
	
	
	
	60

	DRUGA GODINA

	1.
	Pomoćne istorijske nauke I
	III
	2
	2
	
	4

	2.
	Istorija Balkana u srednjem vijeku I
	III
	3
	2
	
	6

	3.
	Istorija Crne Gore do kraja XII vijeka
	III
	3
	2
	
	6

	4.
	Opšta istorija novog vijeka od XV do 1789.g.
	III
	3
	2
	
	6

	5.
	Strani jezik
	III
	2
	1
	
	3

	6.
	Kulturna istorija Evrope u novom vijeku
	III
	2
	1
	
	3

	7.
	ISTORIJSKI PRAKTIKUM III
	III
	1
	
	
	2

	8.
	Pomoćne istorijske nauke II
	IV
	2
	2
	
	4

	9.
	Istorija Balkana u srednjem vijeku II
	IV
	3
	2
	
	6

	10.
	Istorija Crne Gore od kraja XII do kraja XV vijeka
	IV
	3
	3
	
	6

	11.
	Opšta istorija novog v. od 1789. do 1918.
	IV
	3
	2
	
	6

	12.
	Strani jezik
	IV
	2
	0
	
	3

	13.
	Kulturna istorija Evrope II (1789-1918)
	IV
	2
	1
	
	3

	14.
	ISTORIJSKI PRAKTIKUM IV
	IV
	1
	
	
	2

	Ukupno časova aktivne nastave
	32
	20
	
	

	Ukupno ECTS kredita
	
	
	
	60

	TREĆA GODINA

	1.
	Istorija Balkana od kr. XV do kr. XVIII vijeka
	V
	3
	2
	
	6

	2.
	Istorija Crne Gore od kraja XV do kr. XVIII vijeka
	V
	3
	3
	
	7

	3.
	Istorija Jugoslavije I
	V
	3
	2
	
	6

	4.
	Opšta savremena istorija (1917-1941)
	V
	3
	2
	
	6

	5.
	ISTORIJSKI PRAKTIKUM V
	V
	2
	
	
	2

	6.
	Istočno pitanje
	V
	2
	1
	
	3

	Ukupno časova aktivne nastave
	16
	10
	
	

	Ukupno ECTS kredita
	
	
	
	30

	R. br
	TREĆA GODINA
MODUL I: Nastavni
	Sem
	Broj časova
	BROJ ECTS

	
	
	
	P
	V
	L
	

	PRVA GODINA

	1.
	Istorija Balkana od kr. XVIII v. do 1918 g.
	VI
	3
	2
	
	6

	2.
	Istorija Crne Gore od kr. XVIII v. do 1918
	VI
	3
	3
	
	7

	3.
	Istorija Jugoslavije II
	VI
	3
	2
	
	6

	4.
	Opšta savremena istorija (1941-1989)
	VI
	3
	2
	
	6

	5.
	Sociologija obrazovanja
	VI
	2
	1
	
	3

	6.
	Izborni predmet
	
	2
	
	
	2

	7.
	
	
	
	
	
	

	Ukupno časova aktivne nastave
	16
	10
	
	

	Ukupno ECTS kredita
	
	
	
	30

Izborni predmet: Savremeni obrazovni sistemi; Savremeni pedagoški pravci

	R. br
	TREĆA GODINA
MODUL II: Naučnoistraživački
	Sem
	Broj časova
	BROJ ECTS

	
	
	
	P
	V
	L
	

	PRVA GODINA

	1.
	Istorija Balkana od kr. XVIII v. do 1918 g.
	VI
	3
	2
	
	6

	2.
	Istorija Crne Gore od kr. XVIII v. do 1918
	VI
	3
	3
	
	7

	3.
	Istorija Jugoslavije II
	VI
	3
	2
	
	6

	4.
	Opšta savremena istorija (1941-1989)
	VI
	3
	2
	
	6

	5.
	Savremena istorija Crne Gore 1991-2006
	VI
	2
	1
	
	3

	6.
	Metodologija društvenih istraživanja
	VI
	2
	
	
	2

	7.
	
	
	
	
	
	

	Ukupno časova aktivne nastave
	16
	10
	
	

	Ukupno ECTS kredita
	
	
	
	30

	
Naziv predmeta:
	UVOD U ISTORIJU SA ISTORIOGRAFIJOM I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	I
	5
	2P + 2V

	Studijski programi za koje se organizuje :
Akademske osnovne studije istorije Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: nema

	Ciljevi izučavanja predmeta:
Cilj izučavanja predmata je savlađivanje stručno-teorijskih znanja iz metodologije istorijske nauke , istorijske nauke uopšte i razvoja istoriografije od nastanka do danas ;

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni ime, predmet i zadatak istorije;
- Definiše istorijske izvore i klasifikuje ih po njihovom značaju, važnosti i porijeklu;
- Vrjednuje uticaj istorijske svijesti na humanizaciju društva i individue;
- Analizira razvoj prakse istorijskih istraživanja;
- Razlikuje vrste izvora po epohama i sadržaju

	Ime i prezime nastavnika i saradnika: Prof. dr Šerbo Rastoder – nastavnik; Mr Novak Adzic

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski radovi, konsultacije, debate

	Sadrzaj predmata:

	Nedjelja i datum
	Naziv metodskih jedinica za predavanja(P), vježbe (V) i ostale nastavne sadržaje (O);
 Planirani oblik provjere znanja(PZ: domaći zadaci, kontrolni testovi, kolokvijumi,)

	I – nedjelja
	
	Ime, predmet i zadatak istorije .Definicije i osnovni teorijski pojmovi.

	II - nedjelja
	
	Problemi istorijske nauke. Metode.

	III - nedjelja
	
	Podjela istorije: Pojam. Periodizacija. Podjela istorije sa stanovišta prostora. Podjela istorije po sadržaju.

	IV - nedjelja
	
	Predmet istorijske nauke:Konstituenti istorijske nauke : čovjek, vrijeme, prostor..

	V - nedjelja
	
	Saznajni procesi u istorijskim istraživanjima: Bogastvo životnih pojava i formi u prošlosti i težnja za saznanjem.

	VI - nedjelja
	
	Istorijska svijest:Istorijska svijest kao dio društvene svijesti.Konsti-tuisanje istorijske svijesti i odnos subjekta prema njoj. Istorijski izvori: Pojam. Vrste istorijskih izvora

	VII - nedjelja
	
	Kritika istorijskih izvora:Funkcija i značaj kritike istorijskih izvora u istraživačkom procesu. Kolokvijum I

	VIII - nedjelja
	
	Kritika istorijskih izvora: Vjerodostojnost istorijskih izvora.

	IX - nedjelja
	
	Recenzija i edicija istorijskih izvora. Kritičko sređivanje izvornog materijala.

	X - nedjelja
	
	Obavještenje o izvorima i literaturi: Arhivistika, arhivi i izvori u njima. Građa u domaćim i stranim arhivima o Crnoj Gori.

	XI – nedjelja
	
	Biblioteke i bibliotekarstvo. Vrste bibliotečkih kataloga. Rad u biblioteci. Bibliografija ,vrste ,tipovi i klasifikacijeCrnogorska bibliografija 1494-1994.

	XII - nedjelja
	
	Bibliografska jedinica. Oblikovanje, funkcija u naučnom aparatu.

	XIII - nedjelja
	
	Novine :Definicija. Istorijat, odnosno razvoj novina i novinarstva. Kolokvijum II

	XIV - nedjelja
	
	Časopisi: Bliže određenje. Klasifikacija. Značenje časopisa za istoričara i istorijsku nauku.

	XV - nedjelja
	
	 Završni ispit

	Završna nedjelja
	Ovjera semestra i upis ocjena

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Kolokvijum i uradjeni seminarski radovi, učešće u debatama.

	Konsultacije: Profesor : 1 nedeljno 1 čas; Saradnik: 1 nedjeljno 2 časa;

	Opterećenje studenta u časovima:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 minuta
Struktura:
2 sati predavanja
2 sati vježbi
2 sati i 40 minuta individualnog rada studenta (priprema za laboratorijske vježbe, za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	u semestru
Nastava i završni ispit 6 sati i 35 minuta x 16 106 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 6 sati i 35 minuta 13 sati i 10 minuta;
Ukupno opterećenje za predmet 5 x 30 150 sati.
Dopunski rad za pripremu ispita u popravnom ispitnom roku , uključujući i polaganje popravnog ispita od 0 – 30 sati i 50 minuta
Struktura opterećenja: 106 sati (nastava) + 13 sati i 10 minuta (priprema) + 30 sati i 50 minuta (dopunski rad);

	Oblici provjere znanja i ocjenjivanje:
Dva kolokvijuma po 20 bodova (ukupno 40 bodova), seminarski rad 5 bodova , prisutnost i aktivnost na nastavi 5 bodova . Zavrsni ispit sa 50 poena;

	Literatura: Šerbo Rastoder, Uvod u istoriju , autorizovana predavanja
Mirjana Gross, Historijska znanost, Zagreb 1976
Mirjana Gros , Suvremena historiografija , Korijeni , postignuća , traganja, Novi Liber , Zagreb 2001
Sima Ćirković,Uvod u istorijske studije (autorizovana skripta)
 Miomir Dašić,Uvod u istoriju,Titograd 1988

	Napomena: Plan realizacije nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Opšta istorija starog vijeka (Stari Istok)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	6
	3P+2V

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima.

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture, upoznavanje sa svjetskim kulturnim i istorijskim vrijednostima, upoznavanje sa istorijskim procesima u svijetu i na starom istoku.

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni i poveže i najvažnije događaje iz istorije starog Egipta i država nastalih na tlu Mesopotamije;
- Da razumije društveno i državno uređenje najstarijih civilizacija nastalih na području severne Afrike i Bliskog istoka;
- Poznaje osnovne tokove u razvoja kultura Starog istoka;
- Da objasni uslove u kojima su osnovane države području severne Afrike i Bliskog istoka;
- Poznaje najvažnije istorijske izvore.

	Ime i prezime nastavnika i saradnika: Doc. dr Marijan Premović – nastavnik, mr Ivan Tepavčević – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, prezentacije, seminarski radovi, timski rad, čitanje i tumačenje izvora, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Geografski i hronološki okvir starog istoka. Izvori za istoriju staroistočnih naroda.
Stare kulture. Države u dolinama Tigra i Eufrata – Sumeri i Akad
Staro vavilonsko carstvo. Hamurabijev zakonik.
Egipat u doba Starog carstva.
Egipat u doba Srednjeg carstva. Egipat pod Hiksima.
Egipat u doba Novog carstva. Rat sa Hetitima.
Kasni Egipat. Egipatska kultura i religija. Kolokvijum I na času vježbi.
Država Hetita. Staro i Novo hetitsko carstvo.
Fenikija i Palestina.
Politička istorija, kultura, religija, Biblija.
Asirska država. Države u Rartu, Mitani i narod Neiru.
Novo vavilonsko carstvo.
Stari Iran. Međani, Elemićani.
Obrazovanje Persijske države. Kolokvijum II na času vježbi.
Indija i Kina, stanovništvo, gradovi države, kultura i religija.

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 9 sati i 30 minuta
Struktura opterećenja:
3 sata predavanja
2 sata samostalnog rada uključujući i konsultacije

	U semestru:
Nastava i završni ispit: 9 sati i 30 minuta x 15 = 138,3 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 9 sati i 30 min = 18, 6 sati.
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
138,3 sati (nastava) + 18,6 sati (priprema) + 44 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu i vježbe, urade seminarski rad, odrade kolokvijume i završni ispit.

	Konsultacije: Doc. dr Marijan Premović – četvrtak, kabinet 221, 11:20-12:20h.

	Literatura: I. V. Avdiev, Istorija starog Istoka, Beograd 1952 (više izdanja); A. Kurt, Stari istok : od 3000. do 330. godine p.n.e. T. 1 - 2, Beograd 2004; D. Stefanović, I beše poput ptice u kavezu. Studija o istoriji i kulturi Starog istoka, Beograd 2012; V. N. Đakova - S. I. Kovaljova, Stari Istok: autorizovana skripta, Beograd 1967.

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijumi (pismeno); ■ Zavšni ispiti (usmeno); ■ Domaći zadaci; ■ Izrada seminarskog rada; ■ Razgovor i timski rad u toku predаvаnjа i vežbi; ■ Analiza istorijskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog studentа.

	Ocjene: Dva kolokvijuma sa po 18 poena (ukupno 36 poena); Jedan seminarski rad –7 poena; Isticanje tokom nastave – 7 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Opšta istorija srednjeg vijeka I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	6
	3P+2V

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture, upoznavanje sa istorijskim procesima u srednjem vijeku

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni periodizaciju srednjeg vijeka i najvažnije srednjovjekovne pojmove;
- Analizira proces seobe naroda, nastanak i razvoj srednjovjekovnih država;
- Poznaje širenje i jačanje hršćanstva, rаzvoj i tokove istorije Evrope i svijeta od V do krаjа XV vijekа;
- Razumije društvenu strukturu, proces urbanizacije, razvoj školstva i umjetnosti;
- Poznaje najvažnije istorijske izvore i literaturu o tom razdoblju.

	Ime i prezime nastavnika i saradnika: Doc. dr Marijan Premović – nastavnik; Mr Adnan Prekić – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, prezentacije, seminarski radovi, timski rad, čitanje i tumačenje izvora, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Raspad robovlasničkog drustva i začeci feudalnog sistema – opšte karakteristike Srednjeg vijeka.
Stari Kelti, Germani i Sloveni; Formiranje varvarskih država na tlu rimskog carstva.
Franačka država u doba Merovinga i Karolinga.
Engleska i Skandinavija u ranom srednjem vijeku.
Njemačka, Italija i pape od IX –XI vijeka.
Arabljani i postanak islama. Kolokvijum I na času vježbi.
Krstaški ratovi.
Carstvo i papstvo od XI – XIII vijeka.
Francuska od XI - XV vijeka.
Engleska od XI - XV vijeka.
Rusija u srednjem vijeku.
Zapadni i Istočni Sloveni. Mađarska (IX-XV vijek).
Njemačka od XIII-XV vijeka (osvajanje i kolonizacija zemalja na istoku).
Italija i papstvo od XIII-XV vijeka. Kolokvijum II na času vježbi.
Privredni i kulturni razvitak Evrope (XI-XV vijek).

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 9 sati i 30 minuta
Struktura opterećenja:
3 sata predavanja
2 sata samostalnog rada uključujući i konsultacije

	
U semestru:
Nastava i završni ispit: 9 sati i 30 minuta x 15 = 138,3 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 9 sati i 30 min = 18, 6 sati.
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
138,3 sati (nastava) + 18,6 sati (priprema) + 44 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu i vježbe, urade seminarski rad, odrade kolokvijume i završni ispit.

	Konsultacije: Doc. dr Marijan Premović – četvrtak, kabinet 221, 11:20-12:20h.

	Literatura: Dž. B. Bjuri, Vаrvаrskа invаzijа nа Evropu, Beogrаd 2010; M. Brandt, Srednjovjekovno doba povijesnog razvitka, Zagreb 1980; S. Peinter, Istorijа srednjeg vekа (284–1500), Beogrаd 1997; M. Antonović, Nаrаtivni izvori zа istoriju Evrope. Srednji vek, Beogrаd 2007; Istorijа Rusije (prir. D. Obolenski – R. Oti), Beogrаd 2003; R. Fossier, The Axe and the Oath: Ordinary Life in the Middle Ages, Princeton University Press, 2012; A. D. Udаljcovа, J. A. Kosminski, O. L. Vаjnštаjn, Istorijа srednjeg vekа I, Beogrаd 1956; B. Milutinović, Odаbrаni izvori zа opštu istoriju srednjeg vekа sа hrestomаtijom : zаpаdni pisci, Niš 2005.

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijumi (pismeno); ■ Zavšni ispiti (usmeno); ■ Domaći zadaci; ■ Izrada seminarskog rada; ■ Razgovor i timski rad u toku predаvаnjа i vežbi; ■ Analiza istoriskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog studentа.
Dva kolokvijuma sa po 20 poena (ukupno 40 poena); Jedan seminarski rad – 5 poena; Prisustvo predavanjima i vježbama –5 poena; Završni ispit (usmeni) – 50 poena; Prelazna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ocjene: 91-100-A ; 81-90-B; 71-80C; 61-70D ; 51-60-E

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	ISTORIJSKA GEOGRAFIJA I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	(vidi napomenu)
	obavezni
	I
	5
	2+2

	Studijski programi za koje se organizuje : Akademske osnovne studije istorije
Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Upoznavanje sa prirodno geografskim i društvenim faktorima i njihovom uticaju na čovjeka, upoznavanje sa geografskim vidicima u starom, srednjem i novom vijeku i kolonizacija novootkrivenih područja

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
Objasni uticaj prirodno-geografskih faktora na: pojavu, razvoj i širenje čovjeka, kao i da razumije značaj ekumene, subekumene i anekumene u geopolitičkim odnosima;
Razumije značaj reljefa, obala, morskih struja, vremena, klime, ruda, uglja i nafte u geopolitičkim previranjima;
Tumači demografsko populacione politike;
Objasni geografske vidike i geografska znanja starih naroda: Feničana, Egipćana, Grka, Rimljana i Kineza;
Navede ulogu: Normana, Arabljana i Rusa u širenju geografskih vidika i geografskih znanja;
Objasni značaj velikih geografska otkrića i kolonizaciju Novog svijeta.

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović- nastavnik, mr Vasilj Jovović- saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe,domaći zadaci, konsultacije

	Sadržaj predmeta: (Nazivi metodskih jedinica, kontrolnih testova, kolokvijuma i završnog ispita po nedjeljama u toku semestra)

	Pripremne nedjelje
I nedjelja
II nedjelja

III nedjelja

IV nedjelja

V nedjelja
VI nedjelja

VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
Predmet, ciljevi, zadaci i metode. Razvoj i veze Istorijske geografije sa drugim naukama;
Prirodno geografski faktori i njihov uticaj na čovjeka: na pojavu, razvoj i širenje. Ekumena, subekumena i anekumena i njihov značaj u geopolitičkim odnosima;
Značaj reljefa, obala, morskih struja, vremena, klime, ruda, uglja i nafte u geopolitičkim
 previranjima. Prirodne i vještačke granice država;
Društveno geografski činioci: broj stanovnika, prostorni razmještaj, gustine naseljenosti i strukture
stanovništva;
Demografsko populacione politike;
Privredni razvoj kao izraz ekonomske i vojne moći. Uloga pomorstva u integraciji svijeta. Značaj tehničko tehnološkog procesa u razvoju privrede i vojne moći zemalja;
KOLOKVIJUM
Geografski vidici i geografska znanja starih naroda: Feničana, Egipćana, Grka, Rimljana i Kineza;
Uloga Normana, Arabljana i Rusa u širenju geografskih vidika i geografskih znanja;
Velika geografska otkriča i njihov značaj;
Geografska otkrića i širenje geografskih znanja u XVII i XVIII vijeku;
Kolonizacija Amerike i i nastanak i razvoj kulturoloških pojaseva na njenom tlu;
Kolonizacija Australije i Okeanije i upoznavanje Arktika i Antarktika;
Kolonizacija i kulturološki pojasevi u Africi i Aziji;
Završni ispit
 Ovjera semestra i upis ocjena
 Dopunska nastava i popravni ispitni rok

	OPTEREĆENJE STUDENATA

	nedjeljno
5 kredita x 40/30 = 6 sati i 35 minuta

Struktura:
2 sata predavanja;
2 sata vježbe;
2 sata i 35 minuta samostalnog rada, uključujući i konsultacije (1 sat);
	u semestru
Nastava i završni ispit 6 sati i 35 minuta x 16 106 sata
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 6 sati i 35 minuta 13 sati i 10 minuta;
Ukupno opterećenje za predmet 5 x 30 150
Dopunski rad za pripremu ispita u popravnom ispitnom roku , uključujući i polaganje popravnog ispita od 0 – 30 sati i 50 minuta
Struktura opterećenja:
106 sati (nastava) + 13 sati i 10 minuta (priprema) + 30 sati i 50 minuta (dopunski rad);

	Studenti su obavezni da pohađaju nastavu, urade domaće zadatke, odrade kolokvijum i završni ispit.

	Literatura:; J. Plavša, S. Kicošev: Razvoj geografije i geografskih otkrića, Novi Sad 1998; Marko Atlagić, Istorijska geografija, Beograd, 2005; R. Bakić:Opšta demogeografija, Nikšić, 2006.

	Oblici provjere znanja i ocjenjivanje: 1 kolokvijum (pismeno) - 40 poena; 2 domaća zadatka - 8 poena; prisustvo nastavi – 2 poena; završni ispit (pismeno, usmeno) – 50 poena.
Prelazna ocjena se daje kumulativno ko sakupi najmanje 51 poen.

	
Naziv predmeta:
	Latinski jezik

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	5
	2+1

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Ovladavanje osnovama latinskog jezika iz fonetike, morfologije i sintakse, kao i kulturne istorije, tj. jezičkih i vanjezičkih sadržaja koji su bitno uticali na formiranje savremenih jezika i na tokove svjetske civilizacije

	Ishodi učenja: Po odslušanom kursu i položenom ispitu student će biti osposobljen da: 1. Opiše jezičke strukture latinskog jezika i objasni civilizacijski kontekst u kome te strukture postoje (rimska i latinska književnost, život i običaji Rimljana, latinske izreke, fraze i sentencije, skraćenice itd); 2. Klasičnim i tradicionalnim izgovorom pravilno čita i naglašava latinsku leksiku; 3. Pravilno piše na latinskom jeziku; 4. Prepoznaje vrste riječi i rečenica, kao preduslov za pravilno prevođenje sa latinskog i na latinski jezik; 5. Objasni osnove fonetike latinskog i ukratko opiše osnove istorijske gramatike romanskih jezika; 6. Razlikuje i poredi gramatičke kategorije latinskog i maternjeg jezika, kao i u drugih jezika koje je učio; 7. Upozna i etimološki objasni značenje latinskih pozajmljenica.

	Ime i prezime nastavnika i saradnika: doc. dr Marko Camaj

	Metod nastave i savladanja gradiva: Predavanje, vježbe (dvosmjerno prevođenje), upoređivanje sa maternjim jezikom i jezikom struke, konsultacije

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Latinski jezik, njegova rasprostranjenost, faze razvoja, važnost izučavanja. Fonetika:Pismo. Čitanje. Najčešće fonetske promjene
Morfologija: Imenice – pet deklinacija
Tzv. »grčka deklinacija« i odstupanja u deklinacijama
Pridjevi I-II i III deklinacije. Pravilna, supletivna, opisna i nepotpuna komparacija pridjeva
Nepromjenljive vrste riječi: prilozi, prijedlozi, veznici i uzvici
Kolokvijum
Brojevi: osnovni, redni, dijelni (dioni) i priložni
Zamjenice: lične, lično-povratna, prisvojne, prisvojno povratne
Zamjenice: pokazne, odnosne, upitne, neodređene, defektivne
Glagoli: lice, broj, vrijeme, način, stanje, glagolske imena
Kolokvijum
Prezentska osnova: indikativ prezenta, imperfekta i futur I, imperativ I-II glagola I-IV konjugacije
Perfekatska osnova: indikativ perfekta, pluskvamperfekta i futur II (aktiv)
Perfekatska osnova: indikativ perfekta, pluskvamperfekta i futur II (aktiv). Ponavljanje gradiva i priprema za završni ispit
Završni ispit

	Opterećenje studenata:

	
Nedeljno:
5 kredita x 40/30 = 6 sati 35 min
Struktura opterećenja:
4 sata predavanja i vjezbi
2 sata i 35 min samostalnog rada uključujući i konsultacije
	U semestru:
Nastava i završni ispit: 4 sata x 16 = 60 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 6 sati 35 min = 13 sati i 10 min
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita 30 sati 50 minuta (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
106 sati (nastava) + 13 sati 10 min (priprema) + 30 sati 50 min (dopunski rad)

	Obaveze studenata: Studenti su obavezni na redovnost praćenja, pohađanja i priprema za nastavu

	Konsultacije:

	Literatura: Skripta «Latinski jezik I – za studente romanskih jezika» (autor dr M. Camaj) Dr Bojana Manević Šijački: »Gramatika latinskog jezika», Beograd 1998. Za vanjezičke sadržaje: ekscerpirani podaci iz raznih izdanja.

	Oblici provjere znanja i ocjenjivanje: Aktivno učešće na časovima: - prisustvo na časovima, domaći zadaci, zainteresovanost na vježbama 6 poena. Kolokvijumi 2x22 poena. Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen Ukupan broj poena 100

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: Marko Camaj

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Engleski jezik I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	3
	2+1

	Studijski programi za koje se organizuje: Osnovne akadenske studije: Istorija

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima, ali je pozeljno da studenti imaju znanje jezika minimum na nivou B1 kako bi pratili ovu nastavu

	Ciljevi izučavanja predmeta: Sticanje vještina razumijevanja govora i pisanog teksta, ovladavanje pismenim i usmenim izražavanjem na engleskom jeziku, usavršavanje i unapređivanje postojećeg znanja iz gramatike engleskog jezika.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti: 1. da se koristi engleskim jezikom na nivou B2 u svakodnevnoj usmenoj komunikaciji;
2. da se koristi engleskim jezikom na nivou B2 u pisanoj komunikaciji;
3. da pročita i prevede tekstove sa engleskog jezika nivoa B2 na crnogorski jezik;
4. da pročita i prevede tekstove sa crnogorskog jezika na engleski jezik nivoa B2;
5. da raspravlja o pročitanom tekstu na engleskom jeziku nivoa B2.

	Ime i prezime nastavnika i saradnika: Nikčević-Batrićević Aleksandra, Raičević Oksana

	Metod nastave i savladanja gradiva: Kratki uvod u odgovarajuće jezičke sadržaje, uz maksimalno u češće studenata u raznim vrstama pismenih i usmenih vježbi; samostalno, u paru, u grupi; diskusije, konsultacije

	Plan i program rada:

	Pripremne nedjelje
	Upoznavanje, priprema i upis semestra.

	I nedjelja
	Introduction to the course
Getting to know you - It’s a wonderful world

	II nedjelja
	Auxiliary verbs. Naming the tenses. Questions and negatives. Short answers. Prespositions.

	III nedjelja
	Wonders of the modern world - Getting to know the world that we live in

	IV nedjelja
	Present tenses. Present Simple. Present Continuous. Simple or Continuous? Present Passive. Phrasal verbs.

	V nedjelja
	Famous People in Montenegrin History

	VI nedjelja
	Past tenses. Past simple and Continuous. Past Passive.

	VII nedjelja
	A world guide to good manners – how to behave abroad.

	VIII nedjelja
	KOLOKVIJUM

	IX nedjelja
	Modal verbs – obligation and permission. have to, don’t have to, can, be allowed to, should, must, have to. Vocabulary. Phrasal verbs

	X nedjelja
	On the move – My kind of holiday

	XI nedjelja
	Future forms. Grammar revision: somebody, nobody, anybody, everybody. Vocabulary: make, do. Prepositions revision.

	XII nedjelja
	I just love it – the history of the world’s favourite food.

	XIII nedjelja
	Grammar revision: like / as. Verb patterns: infinitives / -ing forms. Vocabulary: antonyms / synonyms. Phrasal verbs.

	XIV nedjelja
	Famous Women in Montenegrin History

	XV nedjelja
	Priprema za završni ispit

	XVI nedelja
	ZAVRŠNI ISPIT

	XVII nedelja
	Ovjera semestra i upis ocjena

	XVIII nedelja
	POPRAVNI ZAVRŠNI ISPIT

	Opterećenje studenata:

	Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
2 sata samostalnog rada uključujući i konsultacije
	U semestru:
Nastava i završni ispit: 4 sata x 16 = 60 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (4 sata) = 8 sati
Ukupno opterećenje za predmet 3x30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
60 sati (nastava) + 8 sati (priprema) + 22 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, pripremaju se i aktivno učestvuju na časovima, rade domaće zadatke.

	Konsultacije: Ponedeljak: 13.00 – 14.00

	Literatura: John and Liz Soars: Headway Intermediate, Student’s book (units 1 – 6), OUP. Liz&John Soars(2003), New Headway - Pre-Intermediate: Workbook, OUP. John Eastwood: Oxford Guide to English Grammar, Oxford University Press.2003.

	Oblici provjere znanja i ocjenjivanje: kolokvijum – 48 poena (minimum 24 poena za prolaz) Zavrsni ispit – 50 poena (minimum 25 poena za prolaz) Pohadjanje nastave -2 poena
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen

	Ocjene: E – 51-60 poena, D - 61-70 poena, C – 71-80 poena, B – 81-90 poena, A – 91-100 poena

	Ime i prezime nastavnika koji je pripremio podatke: Oksana Raičević

	Dodatne informacije o predmetu: Nastava se izvodi na crnogorskom i engleskom jeziku.

	
Naziv predmeta:
	ISTORIJSKI PRAKTIKUM I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	2
	2 prakt.

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Praktična nastava se sastoji od vežbanja koja imaju za cilj da osposobe studente za samostalno snalaženje u literaturi o najvažnijim pitanjima iz istorije starog vijeka i srednjeg vijeka,da savladaju osnovama istorijeke metodoligije kroz konkretan individualni rad sa izvorima (čitanje, prevođenje i kritika izvora sa utvrđivanjem istorijskih podataka i zaključaka). Obilazak najvžnijih arheoloških lokaliteta koja će studentima pomoći da kroz terensku nastavu upotpune saznanja iz istorijskih izvora.

	Ishodi učenja:
Da analizira istorijske izvore i sažeto ih predstavi u usmenom izlaganju;
Osposobi se za izradu seminarskih radova, traženje referentne literature i izvora;
Poznaje kroz istorijske izvore navjažnije političke prilike na Starom Istoku, Grčkoj, Rusiji, Italiji i Arabiji;
Osposobljavanje studenata za prepoznavanje uzroka i posledica pojedinih događaja ili pojava.

	Ime i prezime nastavnika i saradnika: Mr Ivan Tepavčević

	Metod nastave i savladanja gradiva: Prezentacije, timski rad, čitanje i tumačenje izvora, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Uvodna objašnjenja šta je istorija , vrste istorijskih izvora, načina računanja vremena.
Osnovne informacije o domaćim i stranim časopisima, najznačajnijim zbirkama izvora.
Upućivanje u "tehniku" izrade seminarskog rada.
Kompjuterska obrada teksta, izrada tablica i grafikona, upoznavanju s bazama podataka.
Posjeta Arhivskog odjeljenja Nikšić, Državnog arhiva Crne Gore.
Herodot kao izvor. Aristotelov Atinski ustav i Plutarhova biografija.
Uzroci i tok Peloponeskog rata po Tukididu. Izvori za istoriju Aleksandra Velikog.
Terenska nastava – posjeta arheološkog nalazišta Crvena stijena (doba paleolita).
Pisma starog Istoka : klinopis, hijeroglifsko pismo i alfabet. Arhivi starog Istoka.
Hamurabijev zakonik. Ep o Gilgamešu.
Posjeta kulturnim ustanovama grada Nikšića (Zavicajni muzej u Nikšiću).
Tipologija srednjovjekovnih pisanih izvora.
Izvori za istoriju Rusije.
Istorijski izvori o Italiji i papstvu - čitanje, analiza, diskusija među studentima.
Arapska srednjovjekovna istoriografija.

	Opterećenje studenata:

	
Nedeljno:
2 kredita x 40/30 = 3 sata
Struktura opterećenja:
2 sata nastave
1 sat samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 3 sata x 16 = 48 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (3 sata) = 6 sati
Ukupno opterećenje za predmet 2x30 = 60 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
48 sati (nastava) + 6 sati (priprema) + 6 sati (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju vježbe, odrade kolokvijum i završni ispit.

	Konsultacije: Utorak, kabinet 221.

	Literatura: Herodotova Istorija I-IV, prevod M. Arsenića, Novi Sad 1959, 1986; 9; Tukidid, Peloponeski rat (prevela D. Obradović),Beograd 1999; Aristofanove komedije (preveo K. Rac), Zagreb 1947; Ksenofont, Helenska istorija (prevela M. Dušanić), Novi Sad 1988; Aristotel, Atenski ustav (preveo N. Majnarić), Zagreb 1948; Z. Deletić, Istraživanje istorije, Kosovska Mitrovica 2013; B.Milutinović, Odabrani izvori za opštu istoriju srednjeg veka sa hrestomatijom: zapadni pisci, Niš 2005; M. Antonović, Narativni izvori za istoriju Evrope : srednji vek, Beograd 2007; M. Šunjić, Hrestomatija izvora za opštu istoriju srednjeg vijeka, Sarajevo 1980; M. N. Đurić, Istorija starih Grka: do smrti Aleksandra Makedonskog: u odabranim izvorima, Beograd 1955; Gilgameš. Sumersko-vavilonski ep, prevod (s modernog jezika) S. Prepreka, Sarajevo 1961. Zakonik Hamurabija vavilonskog kralja, prevod (s modernog jezika) Č. Mirkovića, Beograd 1925.

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijum (pismeno); ■ Zavšni ispiti (usmeno); ■ Domaći zadaci; ■ Razgovor i timski rad u toku nastave; ■ Analiza istorijskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog studentа.

	Ocjene: Jedan kolokvijum 40 poena ; Isticanje tokom nastave – 10 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	UVOD U ISTORIJU SA ISTORIOGRAFIJOM II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	II
	5
	2P+2V

	Studijski programi za koje se organizuje :
Akademske osnovne studije istorije Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Nema uslova za prijavu i slušanje predmeta

	Ciljevi izučavanja predmeta:Cilj izučavanja predmata je savlađivanje stručno-teorijskih znanja iz metodologije istorijske nauke , istorijske nauke uopšte i razvoja istoriografije od nastanka do danas ;

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni odnos između istorijske nauke i “školske istorije”;
- Uporedi sličnosti i razlike istoriografija raznih epoha;
- Klasifikuje arhive i biblioteke i vrjednuje njihov značaj za istorijska istraživanja;
- Kritički procijeni mjesto crnogorske istoriografije u savremenoj evropskoj istoriografiji;
- Razvija kompetencije za cjeloživotno učenje

	Ime i prezime nastavnika i saradnika:
Prof. dr Šerbo Rastoder – nastavnik; Mr Novak Adžić- saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski radovi, konsultacije, debate

	Sadržaj predmeta:

	Nedjelja i datum
	Naziv metodskih jedinica za predavanja(P), vježbe (V) i ostale nastavne sadržaje (O);
 Planirani oblik provjere znanja(PZ: domaći zadaci, kontrolni testovi, kolokvijumi,)

	Pripremna nedjelja
	

	I - nedjelja
	
	Istorijske i istoriografske činjenice:Definisanje činjenice uopšte. Istorijska činjenica, određenje i pristup.

	II - nedjelja
	
	Sinteza:Moguće definicije. Sinteza kao stvaralački čin u završnici istraživačkog postupka i kao rezultat ukupnog spoznajnog procesa.

	III - nedjelja
	
	Ekspozicija:Završni dio istraživanja. Autor-istoričar i njegovo djelo.

	IV - nedjelja
	
	Istorija i druge nauke: Odnosi istorije i ostalih nauka, posebno odnos istorije prema društvenim naukama.

	V - nedjelja
	
	Istorija i druge nauke: istorija i filosofija, istorija i ekonomija, istorija i geografija, istorija i etnologija…. I kolokvijum

	VI - nedjelja
	
	ISTORIOGRAFIJA ANTIKE.Shvatanja istorije i mjesto istoriografije. ISTORIOGRAFIJA U SREDNJEM VIJEKU . Pojam . Promjene. Mjesto istoriografije.

	VII - nedjelja
	
	ISTORIOGRAFIJA HUMANIZMA ;

	VIII - nedjelja
	
	ISTORIJSKA ERUDICIJA . PROSVETITELJSKA ISTORIOGRAFIJA;

	IX - nedjelja
	
	TRADICIONALNA ISTORIOGRAFIJA XIX VIJEKA;

	X - nedjelja
	
	NASTANAK PROFESIONALNE ISTORIOGRAFIJE;

	XI – nedjelja
	
	NA RAZMEĐU VJEKOVA . Opravdanje i kritika istoricizma u Njemačkoj MAKS VEBER I ISTORIJA . Američka "nova istorija ". RANCUSKA "NOVA ISTORIJA " ŠKOLA "ANALA ;

	XII - nedjelja
	
	KRAJ FILOSOFIJE ISTORIJE. ISTORICIZAM I NACIZAM; II Kolokvijum;

	XIII - nedjelja
	
	SAVREMENA ISTORIOGRAFIJA ;

	XIV - nedjelja
	
	CRNOGORSKA ISTORIOGRAFIJA ;

	XV - nedjelja
	
	Završni ispit;

	Zavrsna nadjelja
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok;

	Obaveze studenta u toku nastave: Kolokvijum i uradjeni seminarski radovi, učešće u debatama.

	Konsultacije: Profesor : 1 nedeljno 1 čas; Saradnik: 1 nedjeljno 2 časa;

	Opterećenje studenta u časovima:

	nedjeljno
5 kredita x 40/30 = 6 sati i 35 minuta

Struktura:
2 sata predavanja;
2 sata vježbe;

2 sata i 35 minuta samostalnog rada, uključujući i konsultacije (1 sat);
	 u semestru
Nastava i završni ispit 6 sati i 35 minuta x 16 106 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 6 sati i 35 minuta 13 sati i 10 minuta;
Ukupno opterećenje za predmet 5 x 30 150 sati.
Dopunski rad za pripremu ispita u popravnom ispitnom roku , uključujući i polaganje popravnog ispita od 0 – 30 sati i 50 minuta
Struktura opterećenja: 106 sati (nastava) + 13 sati i 10 minuta (priprema) + 30 sati i 50 minuta (dopunski rad);

	Oblici provjere znanja i ocjenjivanje:
Dva kolokvijuma po 20 bodova (ukupno 40 bodova), seminarski rad 5 bodova , prisutnost i aktivnost na nastavi 5 bodova . Zavrsni ispit sa 50 poena;

	Literatura: Šerbo Rastoder, Uvod u istoriju , autorizovana predavanja
Mirjana Gross, Historijska znanost, Zagreb 1976
Mirjana Gros , Suvremena historiografija , Korijeni , postignuća , traganja, Novi Liber , Zagreb 2001
Sima Ćirković,Uvod u istorijske studije (autorizovana skripta)
 Miomir Dašić,Uvod u istoriju,Titograd 1988

	Napomena: Plan realizacije nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	OPŠTA ISTORIJA STAROG VIJEKA II (GRČKA I RIM)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	6
	3P+3V

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Položena Opšta istorija starog vijeka I (Stari Istok).

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture, upoznavanje sa svjetskim kulturnim i istorijskim vrijednostima, političkim, institucionim, društvenim i privrednim razvojem starih Grka i antičkog Rima.

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Razumije na koji način su obrazovani polisi u staroj Grčkoj;
- Navede najvažnije ratne operacije tokom Grčko-persijskog i Peloponeskog rata;
- Objasni kako je došlo do jačanja Makedonske države i kako su stvorene helenističke državice;
- Poznaje glavne razloge širenja rimske moći;
- Ustanovi uzroke krize u III vijeku n.e i razumiju reformatorsku politiku rimskih careva Dioklecijana i Konstantina;
- Poznaje najvažnije istorijske izvore.

	Ime i prezime nastavnika i saradnika: Doc. dr Marijan Premović – nastavnik, mr Ivan Tepavčević – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, prezentacije, seminarski radovi, timski rad, čitanje i tumačenje izvora, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Stara Helada (Krit i mikenska Grčka).
Seoba Ahajaca i Dorana. Velika grčka kolonizacija.
Rana Atina. Grčko-persijski ratovi. Pentekontaetija i Delski savez.
Peloponeski rat.
Spartanska hegemonija.Obnova Atine i osnivanje Drugog atinskog saveza. Kolok. I na času vježbi.
Makedonija u vrijeme Filipa II. Vrijeme Aleksandra Makedonskog.
Doba helenizma.
Rimsko pokoravanje Grčke i helenističkog Istoka.
Društvo i civilizacija Etruraca. Istorija Rima pod kraljevima.
Država i društvo rane Republike. Ratovi za osvajanje Italije
Ratovi Rimljana. Punski ratovi.
Ratovi sa Ilirima i pokoravanje Makedonije i Grčke. Kolokvijum II na času vježbi.
Gradjanski ratovi. Diktatura Julija Cezara. Kultura Rima u doba Republike.
Rim u doba ranog carstva. Kultura u doba ranog carstva. Kolokvijum II na času vježbi.
Pozno rimsko carstvo. Unutrašnje poteškoće i najezda varvarskih plemena. Pad Carstva.
	

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 9 sati i 30 minuta
Struktura opterećenja:
3 sata predavanja
2 sata samostalnog rada uključujući i konsultacije

	
U semestru:
Nastava i završni ispit: 9 sati i 30 minuta x 15 = 138,3 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 9 sati i 30 min = 18, 6 sati.
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
138,3 sati (nastava) + 18,6 sati (priprema) + 44 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu i vježbe, urade seminarski rad, odrade kolokvijume i završni ispit.

	Konsultacije: Doc. dr Marijan Premović – četvrtak, kabinet 221, 11:20-12:20h.

	Literatura: Dž. B. Bjuri – R. Migs, Istorija Grcke - do smrti Aleksandra Velikog I-II, Beograd 2008; F. Papazoglu, Istorija helenizma, Beograd 1995; M. Mirković, Istorija rimske države: od Romula, 753. godine pre Hrista, do smrti Konstantina, 337. godine nove ere, Beograd 2014; V.V.Struvea - D.P.Kalistova, Stara Grčka, Sarajevo³ 1969 (više izdanja); N.A.Maškin, Istorija starog Rima, Beograd, 1951 (više izdanja).

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijumi (pismeno); ■ Zavšni ispiti (usmeno); ■ Domaći zadaci; ■ Izrada seminarskog rada; ■ Razgovor i timski rad u toku predаvаnjа i vežbi; ■ Analiza istorijskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog studentа.

	Ocjene: Dva kolokvijuma sa po 18 poena (ukupno 36 poena); Jedan seminarski rad –7 poena; Isticanje tokom nastave – 7 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Opšta istorija srednjeg vijeka II
(Istorija Vizantije)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	6
	3P+2V

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Položena Opšta istorija srednjeg vijeka I

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture, upoznavanje sa svjetskim kulturnim i istorijskim vrijednostima iz istorije Vizantijskog carstva, upoznavanje sa istorijskim procesima na Balkanu i Sredozemlju.

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Razumije značenje pojma "Vizantijski svijet";
- Poznaje hronologiju i pravilno tumači sve istorijske procese tog razdoblja;
- Analizira političke, društvene i ekonomske procese u srednjovjekovnoj Vizantiji;
- Poznaje kulturu i civilizaciju Vizantije i njen uticаj nа kulture mnogih srednjovjekovnih nаrodа;
 - Poznaje vizantijsku istoriografiju i istorijske izvore.

	Ime i prezime nastavnika i saradnika: Doc. dr Marijan Premović – nastavnik; Mr Adnan Prekić – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, prezentacije, seminarski radovi, timski rad, čitanje i tumačenje izvora, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Rano Vizantijsko carstvo.
Justinijanova restauracija Rimskog carstva.
Slovenska plemena na Balkanu i Vizantija.
Vizantija u borbi za opstanak i preporod.
Vrijeme ikonoklastičke krize.
Period uspona Vizantijskog carstva. Kolokvijum I na času vježbi.
Vladavina vojnog plemstva.
Postavljanje novih osnova: dinastija Komnina.
Krstaški ratovi i latinsko osvajanje Carigrada 1204. godine.
Vizantija u egzilu: Nikejsko carstvo i Epirska država; obnova Vizantijskog carstva.
Slabljenje Vizantijskog carstva - Andronik II.
Doba gradjanskih ratova u Vizantiji.
Prevlast Srbije na Balkanu; uticaj vizantijske civilizacije.
Osmanlijska osvajanja na Balkanu i vizantijsko vazalstvo. Kolokvijum II na času vježbi.
Kraj srednjovjekovlja: pad Carigrada 1453. godine i propast Vizantije.

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 9 sati i 30 minuta
Struktura opterećenja:
3 sata predavanja
2 sata samostalnog rada uključujući i konsultacije

	
U semestru:
Nastava i završni ispit: 9 sati i 30 minuta x 15 = 138,3 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 9 sati i 30 min = 18, 6 sati.
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
138,3 sati (nastava) + 18,6 sati (priprema) + 44 sata (dopunski rad)

	Obaveze studenata:Studenti su obavezni da pohađaju nastavu i vježbe, urade seminarski rad, odrade kolokvijume i završni ispit

	Konsultacije: Doc. dr Marijan Premović – četvrtak, kabinet 221, 11:20-12:20h.

	Literatura: G. Ostrogorski, Istorija Vizantije, Beograd 19592 (više izdanja); Ž. K. Šene – B. Flizen, Vizаntijа: istorijа i civilizаcijа, Beogrаd 2010; A. Každan – Ž. Konstabl, Vizantija – ljudi i moć, Beograd 2009; P. Stephenson, Byzantium’s Balkan Frontier: A Political Study of the Northern Balkans, 900-1204, Cambridge University Press, 2000; Oksfordska istorija Vizantije, prir. S. Mango, Beograd 2004.

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijumi (pismeno); ■ Zavšni ispiti (usmeno); ■ Domaći zadaci; ■ Izrada seminarskog rada; ■ Razgovor i timski rad u toku predаvаnjа i vežbi; ■ Analiza istoriskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog studentа.

	Ocjene: Dva kolokvijuma sa po 20 poena (ukupno 40 poena); Jedan seminarski rad – 5 poena; Isticanje tokom nastave – 5 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	ISTORIJSKA GEOGRAFIJA II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	(vidi napomenu)
	obavezni
	II
	5
	2+2

	Studijski programi za koje se organizuje : Akademske osnovne studije istorije
Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Upoznavanje sa geografsko-kulturološkim vrijednostima Mediterana, svjetskih regija i Crne Gore na Mediteranu

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović - nastavnik, mr Vasilj Jovović- saradnik

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
Objasni geografsko-istorijske osobenosti Mediterana, njegovu oblast prostiranja, značaj u istorijskim dešavanjima i njegovu geografsku i političku podjelu;
Izdvoji i analizira atlantsku regiju Evrope, odnosno njenu oblast prostiranja, značaj u istorijskim zbivanjima i njenu geografsku i političku podjelu;
Izdvoji i analizira regije Afrike na Atlantskom i na Indijskom okeanu, kao i regije Azije na Indijskom i na Tihom okeanu;
Objasni značaj i vrijednosti regija Anogloamerike i Latinske Amerike na Atlantktiku i na Pacifiku;
Izdvoji i objasni značaj regija Australije i Okeanije, kao i geopolitički značaj Arktika i Antarktika.

	Metod nastave i savladanja gradiva: Predavanja, vježbe,domaći zadaci, konsultacije

	Sadržaj predmeta: (Nazivi metodskih jedinica, kontrolnih testova, kolokvijuma i završnog ispita po nedjeljama u toku semestra)

	Pripremne nedjelje
I nedjelja

II nedjelja
III nedjelja
IV nedjelja
V nedjelja

VI nedjelja

VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
	Priprema i upis semestra
Geografsko istorijske osobenosti Mediterana. Evropski Mediteran: oblast prostiranja, značaj u istorijskim gibanjima i njegova geografska i politička podjela;
Balkanske zemlje Mediterana. Crna Gora na Mediteranu;
Srednji i zapadni evropski Mediteran. Crnomorski Mediteran;
Azijski Mediteran. Afrički Mediteran;
Atalntska regija Evrope: oblast prostiranja, značaj u istorijskim zbivanjima i njena geografska i politička podjela. Španija i Portugalija kao pomorske i kolonijalne sile;
Atlantska ostrvska Evropa. V. Britanija kao pomorska i kolonijalna sila. Kulturološki pojas V. Britanije u svijetu;
 KOLOKVIJUM
Atlantska Evropa na Lamanšu i Sjevernom moru. Pribaltičke zemlje i Rusija na Baltiku;
Afrika na Atlantskom okeanu. Afrika na Indijskom okeanu;
Azija na Indijskom okeanu. Azija na Tihom okeanu;
Anogloamerika i Latinska Amerika na Atlantktiku;
Angloamerika i Latinska Amerika na Pacifiku;
Australija na Indijskom i Tihom okeanu;
Okeanija, Arktik i Antarktik.
Završni ispit
 Ovjera semestra i upis ocjena
 Dopunska nastava i poravni ispitni rok

	OPTEREĆENJE STUDENATA

	nedjeljno
5 kredita x 40/30 = 6 sati i 35 minuta

Struktura:
2 sata predavanja;
2 sata vježbe;
2 sata i 35 minuta samostalnog rada, uključujući i konsultacije (1 sat);
	u semestru
Nastava i završni ispit 6 sati i 35 minuta x 16 106 sata
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 6 sati i 35 minuta 13 sati i 10 minuta;
Ukupno opterećenje za predmet 5 x 30 150
Dopunski rad za pripremu ispita u popravnom ispitnom roku , uključujući i polaganje popravnog ispita od 0 – 30 sati i 50 minuta
Struktura opterećenja:
106 sati (nastava) + 13 sati i 10 minuta (priprema) + 30 sati i 50 minuta (dopunski rad);

	Studenti su obavezni da pohađaju nastavu, urade domaće zadatke, odrade kolokvijum i završni ispit.

	Literatura: R.Bakić-M.Doderović, Pomorska geografija, Nikšić, 2005; J. Plavša, S. Kicošev: Razvoj geografije i geografskih otkrića, Novi Sad 1998; Marko Atlagić, Istorijska geografija, Beograd, 2005;

	Oblici provjere znanja i ocjenjivanje: 1 kolokvijum (pismeno) - 40 poena; 2 domaća zadatka -8 poena; prisustvo nastavi – 2 poena; završni ispit (pismeno, usmeno) – 50 poena.
Prelazna ocjena se daje kumulativno ko sakupi najmanje 51 poen.

	
Naziv predmeta:
	LATINSKI JEZIK II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	II
	3
	2P +1V

	Studijski programi za koje se organizuje Akademske osnovne studija istorije
Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Polože latinski jezik I

	Ciljevi izučavanja predmeta: Sticanje znanja iz latinskog jezika

	Ishodi učenja: Nakon što student položi ovaj ispit, prema ciljevima i zadacima predmeta, biće u mogućnosti da:
	* upozna sintaksu glagolskih oblika: glagolska imena (gerund, participe, gerundiv i dr.), kosntrukcije nominativ i akuzativ sa infinitivom, ablativ apsolutni i dr.;
	* prepozna sintaksu padeža u latinskom i da ih uporedi sa maternjim jezikom;
	* poznaje podjelu i sintaksu rečenica;
	* uz pomoć rječnika prevodi latinske tekstove i istorijske izvore;
	* proširi usvojena znanja iz kulturne istorije.

	Ime i prezime nastavnika i saradnika: Prof. dr Marko Camaj – nastavnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski radovi, konsultacije

	Plan rada:

	I nedelja
II nedelja
III nedelja
IV nedelja
V nedelja
VI nedelja
VII nedelja
VIII nedelja
IX nedelja
X nedelja
XI nedelja
XII nedelja
XIII nedelja
XIV nedelja
XV nedelja
XVI nedelja
	 Komparacija pridjeva: pozitiv, komparativ i superlativ
Superlativ pridjeva sa završetkom na rimus, rima, rimum i limus, lima, limum
Indikativ pluskvamperfekta aktiva. Futur II aktivni
Supletivna i opisna komparacija
Građenje i komparacija priloga; I test
Brojevi: osnovni i redni brojevi. Indikativ prezenta pasiva “I – IV konjugacije”
Lične zamjenice sa lično-povratnom zamjenicom
Prisvojne zamjenice sa prisvojno-povratnom zamjenicom
Indikativ imperfekta pasiva glagola “I – IV konjugacije”
Pokazne zamjenice. Odnosne zamjenice; II test
Futur I pasivnih glagola “I – IV konjugacije”
Upitne zamjenice
Značenje vremena u latinskom jeziku; III test
Indikativ pluskvamperfekta pasiva i futura II pasiva glagola “I – IV konjugacije”
 ZAVRŠNI ISPIT
 Dopunska nastava i popravni ispitni rok
 Ovjera semestra i upis ocjena

	OPTEREĆENJE STUDENATA

	Nedjeljno
40/30 1.33 * 3 4 sata
Struktura:
2 sata predavanja
1 sat vježbi
1 sat samostalnog rada uključujući i konsultacije
	u semestru
Nastava i završni ispit 4 sata * 16 64 sata
Neophodne pripreme prije početka semestra (administracija, upis ovjera) 4 sata * 2 = 8 sati
Ukupno opterećenje za predmet 3 * 30 90 sati
Dopunski rad za pripremu ispita u popravnom roku ukljičujući i polaganje popravnog ispita 4,5*4= 18 sati
Struktura opterećenja 64 (nastava)+ 8 sati (priprema) + 18 sati (dopunski rad) = 90 sati

	Studenti su obavezni da pohađaju nastavu, urade seminarski rad, testove i završni ispit

	Literatura: Gortan – Gorski – Pauš, Latinska gramatika,
 Lj. Vulićević – M. Maskareli, Latinski jezik I i II,
 (Priručna literatura)

	Oblici provjere znanja i ocjenjivanje :
Tri testa – 30 poena;
Jedan seminarski rad – 10 poena;
Isticanje tokom nastave – 10 poena
Završni ispit – 50 poena
Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen

	Posebnu naznaku za predmet : Predavanja se izvode u grupi od 50 studenata, a vježbe u grupi od 30 studenata

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marko Camaj

	Napomena: Plan realizacije nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra .

	
Naziv predmeta:
	Engleski jezik II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	3
	2+1

	Studijski programi za koje se organizuje: Osnovne akadenske studije: Istorija

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima, ali je pozeljno da studenti imaju znanje jezika minimum na nivou B1 kako bi pratili ovu nastavu.

	Ciljevi izučavanja predmeta: Sticanje vještina razumijevanja govora i pisanog teksta, ovladavanje pismenim i usmenim izražavanjem na engleskom jeziku, usavršavanje i unapređivanje postojećeg znanja iz gramatike engleskog jezika.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti: 1. da se koristi engleskim jezikom na nivou B2 u svakodnevnoj usmenoj komunikaciji;
2. da se koristi engleskim jezikom na nivou B2 u pisanoj komunikaciji;
3. da pročita i prevede tekstove sa engleskog jezika nivoa B2 na crnogorski jezik;
4. da pročita i prevede tekstove sa crnogorskog jezika na engleski jezik nivoa B2;
5. da raspravlja o pročitanom tekstu na engleskom jeziku nivoa B2.

	Ime i prezime nastavnika i saradnika: Nikčević-Batrićević Aleksandra, Raičević Oksana

	Metod nastave i savladanja gradiva: Kratki uvod u odgovarajuće jezičke sadržaje, uz maksimalno u češće studenata u raznim vrstama pismenih i usmenih vježbi; samostalno, u paru, u grupi; diskusije, konsultacije

	Plan i program rada:

	I nedelja
	People Who Changed the World
Montenegrin Present/Montenegrin Past – Dream jobs – three people describing their jobs.

	II nedelja
	Present Perfect. Tense review – curriculum vitae. Present Perfect Passive. Vocabulary: words with more than one meaning. Prepositions.

	III nedelja
	Just imagine!. Who wants to be a millionaire?

	IV nedelja
	Conditionals I, II and time clauses. Vocabulary: money. Phrasal verbs with more than one meaning.

	V nedelja
	Relationships – Family matters – two points of view on a family relationship.

	VI nedelja
	Modav verbs of probability in the present and in the past. Vocabulary: word formation.

	VII nedelja
	Famous for being famous. What famous person in Montenegrin hystory would you like to be and why?

	VIII nedelja
	KOLOKVIJUM

	IX nedelja
	Present Perfect Continuous. Simple and Continuous revision. Time expressions. Vocabulary: suffixes and prefixes. Prepositions: prepositions of time.

	X nedelja
	Tell me about it - How well do you know your world?

	XI nedelja
	Indirect questions. Question tags. Phrasal verbs.

	XII nedelja
	Remembering Montenegrin Educational System Through History

	XIII nedelja
	Life’s great events! – customs connected with births, weddings and funerals.

	XIV nedjelja
	Reported statements and questions. Reported commands. Vocabulary. Phrasal verbs with two particles.

	XV nedjelja
	Priprema za završni ispit

	XVI nedelja
	ZAVRŠNI ISPIT

	XVII nedelja
	Ovjera semestra i upis ocjena

	XVIII nedelja
	POPRAVNI ZAVRŠNI ISPIT

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
2 sata samostalnog rada uključujući i konsultacije
	U semestru:
Nastava i završni ispit: 4 sata x 16 = 60 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (4 sata) = 8 sati
Ukupno opterećenje za predmet 3x30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
60 sati (nastava) + 8 sati (priprema) + 22 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, pripremaju se i aktivno učestvuju na časovima, rade domaće zadatke.

	Konsultacije: Ponedeljak: 13.00 – 14.00

	Literatura: John and Liz Soars: Headway Intermediate, Student’s book, OUP. Liz&John Soars(2003), New Headway - Pre-Intermediate: Workbook, OUP. John Eastwood: Oxford Guide to English Grammar, Oxford University Press.2003.

	Oblici provjere znanja i ocjenjivanje: Prisustvo nastavi – 5 poena, prezentacija – 20 poena, kolokvijum – 25 poena, završni ispit (pismeni) – 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: E – 51-60 poena, D - 61-70 poena, C – 71-80 poena, B – 81-90 poena, A – 91-100 poena

	Ime i prezime nastavnika koji je pripremio podatke: Oksana Raičević

	Dodatne informacije o predmetu: Nastava se izvodi na crnogorskom i engleskom jeziku.

	
Naziv predmeta:
	ISTORIJSKI PRAKTIKUM II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	2
	1prakt.

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Praktična nastava se sastoji od vežbanja koja imaju za cilj da osposobe studente za samostalno snalaženje u literaturi o najvažnijim pitanjima iz istorije Grčke, Rima i Vizantije, da savladaju osnovama istorijeke metodoligije kroz konkretan individualni rad sa izvorima (čitanje, prevođenje i kritika izvora sa utvrđivanjem istorijskih podataka i zaključaka). Obilazak najvžnijih arheoloških lokaliteta koja će studentima pomoći da kroz terensku nastavu upotpune saznanja iz istorijskih izvora.

	Ishodi učenja:
Da analizira istorijske izvore i sažeto ih predstavi u usmenom izlaganju;
Ustanovi uzroke krize do koje je došlo u Rimskom carstvu u III vijeku n.e;
Razumije reformatorsku politiku rimskih careva Dioklecijana i Konstantina;
Poznaje kroz istorijske izvore navjažnije stvari vizantijskog društva, poretka, administracije, kulture i misli;
Osposobljavanje studenata za prepoznavanje uzroka i posledica pojedinih događaja ili pojava.

	Ime i prezime nastavnika i saradnika: Mr Adnan Prekić

	Metod nastave i savladanja gradiva: Vježbe, prezentacije, timski rad, čitanje i tumačenje izvora, konsultacije

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Tipologija rimskih i vizantijskih izvorima. Vrste, nastanak i razvoj istorijskih izvora.
Zakoni 12 tablica. Zakoni Licinija i Sekstija.
Rim pred izazovima svjetske prevlasti – najvažniji istorijski izvori.
Caesar Augustus - čitanje i tumačenje izvornih tekstova.
Izvori za Konstantina i Dioklecijana.
Terenska nastava – obilazak Rimskog mosta na Moštanici u Nikšiću.
Čitanje vijesti vizantijskih pisaca od IV do VI vijeka.
Besjede i pjesme kao istorijski izvor za istoriju Vizantije.
Porfirogenitov Spis o narodima (I i II dio).
Porfirogenitov Spis o narodima (III dio). Prokopijeva Tajna istorija (I dio).
Prokopijeva Tajna istorija (II i III dio).
Vizantija i krstaši - čitanje istorijskih izvora, analiza, diskusija među studentima.
Teodor Metohit kao istorijski izvor .
Jovan Kantakuzin i Nićifor Grigora o bici kod Velbužda.
Istorijski izvori o padu Carigrada 1453. godine - čitanje, analiza, diskusija među studentima.

	Opterećenje studenata:

	
Nedeljno:
2 kredita x 40/30 = 2 sata
Struktura opterećenja:
2 sata nastave
1 sat samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 2 sata x 16 = 32 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (2 sata) = 4 sati
Ukupno opterećenje za predmet 2x30 = 60 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
48 sati (nastava) + 4 sati (priprema) + 8 sati (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju vježbe, odrade kolokvijum i završni ispit.

	Konsultacije: Petak

	Literatura: Vizantijski izvori za istoriju naroda Jugoslavije, I-IV, VI, Beograd 1955-1986; Dela božanskog Avgusta (prevod S. Ferjančić), Beograd 2000; Polibije, Istorije, I i II (prevod M. Ricl), Novi Sad 1988; Ciceron, Zakoni, (prevod B. Manević-Šijački), Beograd 2002; Plutarh, Usporedni životopisi, Zagreb 1989; V. Jelić - R. Radić, Živeti u Srednjem veku : hrestomatija srednjevekovnih tekstova, Beograd 2015

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijum (pismeno); ■ Zavšni ispit (usmeno); ■ Domaći zadaci; ■ Razgovor i timski rad u toku nastave; ■ Analiza istorijskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog studentа.

	Ocjene: Jedan kolokvijum 40 poena ; Isticanje tokom nastave – 10 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Pomoćne istorijske nauke I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	III
	4
	2P +2V

	Studijski programi za koje se organizuje :Akademske osnovne studije istorije
Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa pomoćnim istorijskim naukama

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
Objasni cilj, podjelu i značaj pomoćnih istorijskih nauka;
Navede značaj: latinske, glagoljske i ćirilske paleografije;
Tumači porijeklo, razvoj i oblike latinskog pisma od antike do humanizma;
Objasni nastanak i razvoj glagoljice i ćirilice, kao i da koristi istorijske izvore nastale na ovim pismima;
Zna najpoznatije glagoljske i ćirilske rukopise i natpise;
Navede i objasni značaj i praktičnu primjenu znanja iz: epigrafike, hronologije, filigranologije i toponomastike.

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović– nastavnik,mr Vasilj Jovović – saradnik

	Metod nastave i savladanja gradiva: Predavanja,vježbe,kolokvijum,domaći zadaci, konsultacije

	Sadržaj predmeta:

	
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja

XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
	Pom. ist. nauke (uvod u nastavni predmet, podjela, značaj)
Paleografija: pojam zadaci, istorijski razvitak. Materija i forma rukopisa. Sredstva za pisanje.
Latinska paleografija. Porijeklo i razvitak latinskog pisma u rimskoj epohi.
Pojava i razvitak srednjovjekovne minuskule.
Beneventana, pismo papske kanc., karolina, gotica, humanistika.
Skraćenice rimske epohe, srednjovjekovne skraćenice, brojevi, interpukcija, minijatura.
SLOBODNA NEDJELJA
KOLOKVIJUM
Znač. starosl. jez. Začetnici slov. pismen. Ćirilo i Metodije.
Glagoljska i ćirilska paleogafija.
Normalizacija i rekonstrukcija staroslovenske grafije i pravopisa. Starosl. spomenici, glagoljski i ćirilski rukopisi i natpisi
Epigrafika
Filigranologija
Hronologija. Indikcija, početak godine, mjeseci i dani, gregorijanski kalendar.
Toponomastika.
 Završni ispit
 Ovjera semestra i upis ocjena
 Dopunska nastava i poravni ispitni rok

	OPTEREĆENJE STUDENATA

	Nedjeljno

4 x 40/30= 5 sati I 20 min.
struktura:
2 sata predavanja
2 sata vježbi
1 sat I 20min samostalnog rada uključujući I konsultacije
	u semestru

nastava i završni ispit (5 sati 20min) x 16 = 85 sati i 20 min
neophodne pripreme prije početka semestra 2x (5sati i 20 min) = 10sati i 40min
ukupno opterecenje za predmet 4x 30 = 120
dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući polaganje popravnog ispita od o-18sati
struktura opterećenja
85 sati i 20 min (nastava) + 10sati i 40min (priprema) + 18sati (dopunski rad)

	Studenti su obavezni da pohađaju nastavu, urade domaći zadatak, odrade kolokvijum i završni ispit

	Literatura: B. Šekularac- M. Atlagić, Pomoćne istorijske nauke , Priština 1997; Atlagić Marko, Pomoćne istorijske nauke u teoriji i praksi, Beograd, 2007; V. Novak, Latinska paleografija, Beograd 1980; J.Stipišić, Pomoćne povijesne znanosti u teoriji i praksi, Zagreb 1972; S.Antoljak, Pomoćne istorijske nauke, Kraljevo 1971.

	Oblici provjere znanja i ocjenjivanje: Kolokvijum(pismeno) – 40 poena. Jedan domaći zadatak – 6 poena. Prisustvo nastavi –4 poena. Završni ispit (pismeno,usmeno)– 50 poena. Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen

	Ime i prezime nastavnika koji je pripremio podatke: Dr Dragutin Papović

	Napomena: Plan realizacije nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra

	
Naziv predmeta:
	Istorija Balkana u srednjem vijeku I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	6
	3P +2V

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture i znanja o istoriji balkanskih naroda u srednjem vijeku, osnivanje njihovih država kao i o njihovim političkim, privrednim i kulturnim prilikama.

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni naseljavanje Slovena na Balkan i njihove odnose sa susjedima i starosjediocima;
- Uporedi uslove u kojima su osnovane države, njihove vladare, najvažnije događaje, pojmove i političke procese;
- Analizira društvene, ekonomske, kulturne i vjerske procese na Balkanu od V do XI vijeka;
- Vrjednuje značaj istorijskih događaja iz lokalne istorije za opštu istoriju balkanskih naroda;
- Projektuje istraživanje najvažnijih istorijskih izvora i literature o određenom događaju ili procesu;
- Pokaže vještinu timskog rada.

	Ime i prezime nastavnika i saradnika: Doc. dr Marijan Premović – nastavnik; Mr Adnan Prekić – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, prezentacije, seminarski radovi, timski rad, čitanje i tumačenje izvora, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Prirodno-geogrаfske kаrаkteristike Bаlkаnskog poluostrva. O imenu Balkan. Pojam Balkanizacija.
Naseljavanje Slovena na Balkansko poluostrvo. Sklavinije. Raspored plemena.
Odnos Slovena prema susjedima, starosjediocima i društveni temelj njihovog razvitka
Samov savez. Franačka i Bavarci. Primanje hrišćanstva i gubitak političke samostalnosti.
Karantanija, Slovenija i Donja Panonija. Dolazak Mađara. Razvoj privrede i kultura.
Doseljavanje Hrvata.Hrvatska između Franačke i Vizantije.Pokrštenje i uspon Hrvatske države.
Političke prilike u Hrvatskoj u X,XI i početkom XII vijeka.Privreda,društvo i Kultura.Kolokvijum I
Makedonski Sloveni između Vizantije i Bugarske. Ćirilo i Metodije. Primanje hrišćanstva.
Makedonska država pod Samuilom. Prilike u Makedoniji u XI i XII vijeku. Privreda i kultura.
Naseljavavnje Bugara na Balkan. Borbe s Vizantijom. Primanje hrišćanstva. Samuilo.
Bugarska u doba Petra i Samuila. Pod vizantijskom vlašću (1018–1186).
Albanci-zemlja, ljudi. Porijeklo Albanaca. Između Vizantije i Bugarske. Normani u Albaniji.
Kneževina Arbanon. Albanci u vizantijskim izvorima u ranom srednjem vijeku. Kolokvijum II
Dolazak Srba na Balkansko poluostrvo. između Vizantije i Bugarske.Obrazovanje srpske države
Gradovi, župe i zemlje. Srpski veliki župani u borbi sa Vizantijom. Kultura.

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 9 sati i 30 minuta
Struktura opterećenja:
3 sata predavanja
2 sata samostalnog rada uključujući i konsultacije

	
U semestru:
Nastava i završni ispit: 9 sati i 30 minuta x 15 = 138,3 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 9 sati i 30 min = 18, 6 sati.
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
138,3 sati (nastava) + 18,6 sati (priprema) + 44 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, urade seminarski rad, odrade kolokvijume i završni ispit.

	Konsultacije: Doc. dr Marijan Premović – četvrtak, kabinet 221, 11:20-12:20h.

	Literatura: Istorija naroda Jugoslavije, knj. 1, Beograd-Zagreb-Ljubljana 1953; M. Kos, Istorija Slovenaca od doseljavanja do XV v, Beograd 1960; N. Budak – T. Raukar, Hrvatska povijest srednjeg vijeka, Zagreb 2006; Istorija makedonskog naroda, knj. 1, Beograd 1970.; S. Ćirković, Istorijа srednjovekovne bosаnske držаve, Beogrаd 1964; M. Blаgojević, Srpskа držаvnost u srednjem veku, Beogrаd 2011; P. Bаrtl, Albаnci: od srednjeg vekа do dаnаs, Beogrаd 2001; Istorijа Bugаrske/ Dimitаr Popov…[ap .] priredio Srđаn Pirivаtrić, Beogrаd 2008; J. Fine, When Ethnicity Did Not Matter in the Balkans: A Study of Identity in Pre-Nationalist Croatia, Dalmatia, and Slavonia in the Medieval and Early-Modern Periods, The University of Michigan Press, 2006; S. Antoljak, Izvori za historiju naroda Jugoslavije: srednji vijek, Zadar 1978.

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijumi (pismeno); ■ Zavšni ispiti (usmeno); ■ Domaći zadaci; ■ Izrada seminarskog rada; ■ Razgovor i timski rad u toku predаvаnjа i vežbi; ■ Analiza istorijskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog ap ot. Dva kolokvijuma ap o 18 poena (ukupno 36 poena); Jedan seminarski rad – 8 poena; Isticanje tokom nastave – 6 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ocjene: Dva kolokvijuma sa po 18 poena (ukupno 36 poena); Jedan seminarski rad – 8 poena; Isticanje tokom nastave – 6 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	Naziv predmeta:
	Istorija Crne Gore od najstarijih vremena do kraja XII vijeka

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	III
	6
	3P +2V

	Studijski programi za koje se organizuje Akademske osnovne studija istorije
Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture iz prošlosti Crne Gore

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
Objasni prošlost Crne Gore u praistoriji i da navede najvažnije arheološke lokalitete u Crnoj Gori;
Razumije i tumači razvoj grčke, ilirske i rimske civilizacije i kulture na prostoru današnje Crne Gore;
Navede doseljavanje Slovena i proces nastanka i razvoja Dukljanske države;
Vrednuje značaj dinastije Vojislavljević;
Objasni društvene odnose i kulturne prilike u Duklji od kraja IX do kraja XII vijeka;
Tumači okolnosti i činjenice koje su uslovile gubitak državne samostalnosti Duklje.

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović–nastavnik, mr Vasilj Jovović – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, kolokvijumi, domaći zadaci, konsultacije

	Plan rada:

	I
II
III
IV
V
VI
VII
VIII
IX
X
XI
XII
XIII
XIV
XV
XVI
	 Crna Gora u praistorijsko doba. Paleolit. Mezolit. Neolit. Bronzano doba. Arheološka nalazišta.
Crna Gora u osvit pisane istorije. Ilirska plemena. Grčka kolonizacija jadranske obale. Prodor Kelta
Začeci ilirske države i ratovi sa Rimljanima. Ostaci materijalne kulture i arheološki spomenici.
Crna Gora u doba rimske vladavine. Uređenje, društveni odnosi i etničke strukture.
Rimske komunikacije, gradovi, njihovi arheološki spomenici i materijalna kultura.
Provincija Prevalis. Unutrašnje uređenje. Provala Gota. Crkvena organizacija.
KOLOKVIJUM
Prodori Avara i Slovena. Slov. kol. Plem. život. Odnos Slovena i starosjedilaca.
Dukljanska država. Teritorija. Primorski gradovi pod vizantijskom vlašću. Napadi Saracena. Hristijanizacija Slovena u Duklji.
Duklja i Samuilova država. Duklja pod vlašću Vizantije. Kulturne prilike u IX i X v.
Antivizantijski ustanci i samostalnost Duklje (Zete) u XI vijeku. Dinastija Vojislavljevića.
Duklja (Zeta) kraljevina. Uspon Duklje (Zete). Crkvene prilike u Duklji (Zeti) – barska nadbiskupija.
Slabljenje Duklje (Zete). Društveni odnosi. Primorski gradovi. Kulturne prilike u X i XI vijeku.
 ZAVRŠNI ISPIT
 Dopunska nastava i poravni ispitni rok
 Ovjera semestra i upis ocjena

	OPTEREĆENJE STUDENATA

	Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Studenti su obavezni da pohađaju nastavu, urade domaći zadatak, odrade kolokvijum i završni ispit

	Literatura: Istorija Crne Gore, I, Titograd, 1967., knj. II, tom I i II, Titograd, 1970; Borozan Đorđe, Crnogorske dinastije. [1], Vojislavljevići – Balšići – Crnojevići: Duklja – Zeta – Crna Gora, Cetinje, 2015; B.Šekularac, Crna Gora u doba Vojislavljevića, Podgorica, 2008; Istorija naroda Jugoslavije, I, Beograd – Zagreb, 1953; P.Mijović, Tragom drevnih kultura Crne Gore, Titograd, 1970; B. Šekularac, Tragovi prošlosti Crne Gore, Cetinje, 1994; isti, Dukljansko – Zetske povelje, Titograd, 1987.

	Oblici provjere znanja i ocjenjivanje :
Jedan kolokvijum (pismeno) – 40 poena. Jedan domaći zadatak– 6 poena. Prisustvo nastavi – 4 poena. Završni ispit (usmeno,pismeno) – 50 poena. Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen
51 do 59 poena – E; 60 do 69 poena – D; 70 do 79 poena – C; 80 do 89 poena – B: 90 do 100 poena – A

	Ime i prezime nastavnika koji je pripremio podatke: Dr Dragutin Papović

	Napomena: Plan realizacije nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra

	
Naziv predmeta:
	OPŠTA ISTORIJA NOVOG VIJEKA(od XV vijeka do 1789)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	III
	6
	3+2

	Studijski programi za koje se organizuje: Istorija-Osnovne studije

	Uslovljenost drugim predmetima: Nema uslova za prijavu i slušanje predmeta

	Ciljevi izučavanja predmeta: Predmet ima za cilj da studenti upoznaju politički, društveni i kulturni život Evrope od XV vijeka do Francuske buržoaske revolucije.

	Ishodi učenja:Kada položi ovaj ispit, student će biti u mogućnosti da: analizira zastupljenost opšte istorije u nastavnim programima za osnovnu i srednju školu u kontekstu nastavnih planova; Objasni koliko i kako su se prožimali različiti vjerski i politički pokreti kod evropskih naroda u periodu od XV do XIX vijeka; Upredi uspon pojedinih evropskih dinastija;Tumači kako je prodor Osmanlija uticao na političke promjene u Evropi; Razvija interesovanje kod učenika za istoriju drugih naroda; Potstiče učenike da istorijske događaje i pojave tumače postulatima savremene istorijske nauke.

	Ime i prezime nastavnika i saradnika: Prof. dr Nada Tomović; Mr Adnan Prekić

	Metod nastave i savladanja gradiva: Predavanja, prezentacije i debate. Primreme za kolokvijume i završni ispit, konsultacije i seminarski radovi.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	 Reformacija u Njemačkoj i Švajcarskoj
Reformacija, katolička reformacija i protivreformacija
Zapadna Evropa u drugoj polovini XVI vijeka. Vjerski ratovi u Francuskoj ,
Španija u vrijeme Filipa II, Revolucija u Nizozemskoj, Nepobjediva armada.
 Sjeverna i Istočna Evropa, Švedska Poljska i Rusija.
Osmansko carstvo, nastanak, teritorijalno širenje, turski dvor, teritorijalno-administrativna podjela carstva (rat;Kultura Evrope u XVI i pr.pol.XVII v;
Francuska , Regenstvo, Rišelje i Mazaren,Vadavina Luja XIV
Engleska u vrijeme vladavine dinastije Stjuarta
Španija, FilipII, Filip III, Španija i ratovi u Evropi, Rat za špansko nasleđe; Nizozemska republika, Restauracija Oranskih .
Sjeverna Evropa (Danska, Švedska , Poljska)
 Rusija i Turska u drugoj polovini XVII vijeka.
Pruska i Austrija u XVII I XVIII vijeku.
 Rusija i Turska u XVIII vijeku
Francuska u XVIII vijeku;) , Velika Britanija u XVIII vijeku.
Rat za nezavisnost sjeverno- američkih kolonija ; Borba za kolonijalna carstva.
Završni ispit;

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu i rade seminarske radove

	Konsultacije: ponedjeljak; od 8do 9h i utorak 12,30 do 13 i 30.

	Literatura: D.Živojinović, Uspon Evrope(1450-1789), Novi Sad, 1985; R. Matran, Istorija Osmanskog carstva, Beograd, 2003,
M.S.Anderson, Evropa u XVIII veku, CLIO, Beograd, 2000; Donald Penington, Evropa u XVII veku, CLIO, Beograd, 2002.

	Oblici provjere znanja i ocjenjivanje: Dva kolokvijuma po 20 poena.ukupno 40 poena; seminarski rad 7 poena, aktivnost na nastavi(učešće u diskusijama i debatama) 3 ponena.
-Završni ispit 50 poena
-Prelazna ocjena se dobija ako se kumulativno sakupi 51 poen.

	Ocjene: A-91-100 poena; B-81-90; C-71-80;D-61-70; E-51-60.

	Ime i prezime nastavnika koji je pripremio podatke: Prof.dr Nada Tomović

	Dodatne informacije o predmetu:

	Naziv predmeta: Engleski jezik III

	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Redovni
	3
	2
	2P+1V

	Studijski program: Istorija, Akademske osnovne studije

	Uslovljenost drugim predmetima: /

	Ciljevi izučavanja predmeta:
Sticanje vještina razumijevanja govora i pisanog teksta, ovladavanje pismenim i usmenim izražavanjem na engleskom jeziku, usavršavanje i unapređivanje postojećeg znanja iz gramatike engleskog jezika, kao i pisanja i razgovora o istorijskim temama na engleskom jeziku.

	Sadržaj predmeta:
1. What a wonderful world! European heritage
2. Auxiliary verbs, Social Expressions
3. Cultural European heritage
4. Present states and actions, Active and passive, Numbers
5. Telling tales about the European past: European renaissances
6. Past Tenses, Active and passive, Giving opinions
7. The Italian Renaissance
8. KOLOKVIJUM
9. Doing the right thing: speaking and writing about the most influential men and women in history
10. Modal verbs, Requests and offers
11. On the move: Mapping the most important Eurpean dates
12. Future Forms, Travelling around
13. Likes and dislikes: Subversion and the European past
14. Like, Verb +-ing or infinitive? Signs and soundbites
15. TEST

	Ishodi :
Nakon što student položi ovaj ispit, biće u mogućnosti da:
· ovlada jezičkim vještinama (govor, slušanje, čitanje, pisanje engleskog jezika);
· primjenjuje usvojeni vokabular iz stručnih tekstova na engleskom jeziku (istorijski tekstovi);
· analizira i primijeni gramatičke strukture engleskog jezika;
· unaprijedi vještinu pisanja (pisanje paragrafa);
· samostalno izlaže i obrazlaže stavove na engleskom jeziku.

	Literatura:
Liz&John Soars (2003), New Headway – Intermediate: Student’s Book, OUP.
Liz&John Soars (2003), New Headway – Intermediate: Workbook, OUP.
John Eastwood: Oxford Guide to English Grammar, Oxford University Press 2003.
Additional material.

	Oblici provjere znanja i ocjenjivanje:
- kolokvijum: 33 poena
- test: 12 poena
- prisustvo nastavi: 10 poena
- domaći zadatak: 5 poena
- završni ispit (pismeni i usmeni dio): 40 poena
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 50 poena.

	Posebna naznaka za predmet: Nastava se izvodi na engleskom jeziku.

	Ime i prezime nastavnika: prof. dr Aleksandra Nikčević-Batrićević

	
Naziv predmeta:
	Kulturna istorija Evrope u novom vijeku

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	3
	2+1

	Studijski programi za koje se organizuje: Istorija-Osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Cilj izučavanja predmeta je da studenti steknu dodatna znanja o evropskoj kulturi i nauci u periodu od XV vijeka do Francuske buržoaske revolucije(1789)

	Ishodi učenja: Nakon što položi ovaj ispit, student će biti u mogućnosti da: Razvija ljubav kod učenika pored događajne i za istoriju kulture; Objašnjava koliko su pojedini književni i umjetnički pravci bili inspirisani istorijskim događajima; Procijeni mjesto i ulogu dostignuća u oblasti kulture pojedinih evropski naroda u kontekstu sveopštih kulturnih pokreta u Evropi; Integriše u nastavnom planu i programu istoriju kulture sa ploitičkom i društvenom.

	Ime i prezime nastavnika i saradnika: Prof. dr Nada Tomović; Mr Ivan Tepavčević

	Metod nastave i savladanja gradiva: Predavanja, vježbe, prezentacije

	Plan i program rada:

	Pripremna nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Renesansa u italijanskim gradovima
Specifičnosti renesansne umjetnosti u zapadnoj i sjevernoj Evropi
Humanizam i njegov doprinos razvoju obrazovanja i pismenosti
Naučna i tehnička dostignuća
Geografska otkrića i njihov doprinos promjeni ekonomskog i društvenog života
Barokokna arhitektura i skulptura
Rokoko
Islamska arhitektura i umjetnost
Osobenosti španske arhitekture (prožimanje raznih kulturni uticaja-plateresk)
Teorijska i politička misao XVI i XVII vijeka
Klasicizam
Prosvetiteljstvo
Likovna umjetnost u drugoj polovini XVIII vijeka
Muzička umjetnost u drugoj polovini XVIII vijeka
Predromantizam

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
2 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 4 sata x 16 = 60 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (4 sata) = 8 sati
Ukupno opterećenje za predmet 3x30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
60 sati (nastava) + 8 sati (priprema) + 22 sata (dopunski rad)

	Obaveze studenata: Prisustvo predavanjima i vježbama, izrada jednog seminarskog rada, učešće u diskusijama

	Konsultacije: Utorak; 12,30 -13,30h

	Literatura: Nada Tomović, Nenad Perošević, Kultura modernog doba, Nikšić, 2011, Čedomir Popov, Građanska Evropa 1770-1871, knj. II, Novi Sad, 1989, A. Klajneberg, Evropska kultura novog veka, Beograd, 1959. German Bazin, Povijest umjetnosti, Zagreb, 1968.P. Berk, Šta je kulturna istorija, Beograd, 2008.

	Oblici provjere znanja i ocjenjivanje: Jedan kolokvijum 40 poena; Seminarski rad -5 poena; učešže u diskusijama 2 poena; prisustvo predavanjima i vježbama 3 poena; Završni ispit-50 poena. Prelazna ocjena se dobija ako ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: A- 91-100p; B 81- 90; C 71- 80 ;D- 61 -70 E- 51 -60.

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Nada Tomović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Pomoćne istorijske nauke II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	IV
	4
	2P +2V

	Studijski programi za koje se organizuje :Akademske osnovne studije istorije
Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa pomoćnim istorijskim naukama

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
Objasni razvoj i značaj diplomatike, posebno u kontekstu proučavanja srednjovjekovne istorije.
Tumači spoljne i unutrašnje karakteristike povelja, da pravili razliku između originala i kopija, autentičnih i falsifikovanih povelja;
Objasni značaj heraldike, odnosno da demonstrira vještinu poznavanja grbova u cilju boljeg tumačenja istorije;
Prikaže značaj sfragistike u tumačenju istorijskih pojava, događaja i procesa;
Cijeni značaj: arhivistike, numizmatike, metrologije i genealogije za istraživanja i širenje znanja u istorijskoj nauci;
Vrednuje razvoj pomoćnih istorijskih nauka u Crnoj Gori.

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović – nastavnik, mr Vasilj Jovović - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, kolokvijum,domaći zadaci, konsultacije

	Sadržaj predmeta:

	Pripremne nedjelje

I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja

	Priprema i upis semestra

Diplomatika (postanak i razvitak).
Osnovni pojmovi i klasifikacija diplomatičke građe.
Izrada povelje. Pomoćna sredstva pri sastavljanju isprava.
Spoljna i unutrašnja obilježja povelje. Originali i kopije.
Kancelarija i natarijat. Hirografi.
Diplomatika na južnoslovenskim prostorima.
SLOBODNA NEDJELJA
KOLOKVIJUM
Heraldika.
Svragistika.
Genealogija.
Arhivistika.
Metrologija.
 Numizmatika.
 Razvoj pom.ist.n. u CG
 Završni ispit
 Ovjera semestra i upis ocjena
 Dopunska nastava i popravni ispitni rok

	OPTEREĆENJE STUDENATA

	Nedjeljno

4 x 40/30= 5 sati I 20 min.
struktura:
2 sata predavanja
2 sata vježbi
1 sat I 20min samostalnog rada uključujući I konsultacije
	u semestru

nastava i završni ispit (5 sati 20min) x 16 = 85 sati i 20 min
neophodne pripreme prije početka semestra 2x (5sati i 20 min) = 10sati i 40min
ukupno opterecenje za predmet 4x 30 = 120
dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući polaganje popravnog ispita od o-18sati
struktura opterećenja
85 sati i 20 min (nastava) + 10sati i 40min (priprema) + 18sati (dopunski rad)

	Studenti su obavezni da pohađaju nastavu, urade domaći zadatak, odrade kolokvijum i završni ispit

	Literatura: B. Šekularac- M. Atlagić, Pomoćne istorijske nauke, Priština 1997; Atlagić Marko, Pomoćne istorijske nauke u teoriji i praksi, Beograd, 2007; B.Šekularac-A.Samardžić, Crnogorski grbovnik, Cetinje 2006; J.Stipišić, Pomoćne povijesne znanosti u teoriji i praksi, Zagreb 1972; S. Antoljak, Pomoćne istorijske nauke, Kraljevo 1971.

	Oblici provjere znanja i ocjenjivanje: Kolokvijum – 40 poena. Jedan domaći zadatak – 6 poena. Prisustvo nastavi –4 poena. Završni ispit – 50 poena. Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen

	Ime i prezime nastavnika koji je pripremio podatke: Dr Dragutin Papović

	
Naziv predmeta:
	Istorija Balkana u srednjem vijeku II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	6
	3P+2V

	Studijski programi za koje se organizuje: Istorija; Akademske osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima.

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture i znanja o istoriji balkanskih naroda od XII do kraja XV vijeka, osnivanje njihovih država kao i o njihovim političkim, privrednim i kulturnim prilikama

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Prepozna najvažnije istorijske pojave i procese na Balkanu od XII do kraja XV vijeka;
- Hronološki kategoriše i kritički procijeni istorijske događaje i procese iz oblasti državnopravne, političke, ekonomske i kulturne istorije tog razdoblja;
- Definiše kategorije i najvažnije pojmove društvenog života od XII do kraja XV vijeka;
- Sistematizuje istorijske događaje iz lokalne i opšte istorije balkanskih naroda;
- Poznaje najvažnije istorijske izvore i literaturu o tom razdoblju;
- Razvija kompetencije za cjeloživotno učenje.

	Ime i prezime nastavnika i saradnika: Doc. dr Marijan Premović – nastavnik; Mr Adnan Prekić – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, prezentacije, seminarski radovi, timski rad, čitanje i tumačenje izvora, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Dolazak Stefana Nemanje na vlast.Stefan Prvovjenčani –arhiepiskopija, kraljevina,župe i "zemlje".
Srbija od Radoslava do Stefana Dečanskog. Osvajanja kralja i cara Dušana. Srbija od 1355 – 1371.
Oblasni gospodari. Stefan Lazarević (1389-1427). Đurađ Branković (1427-1456). Pad despotovine.
Privreda i društvo u srednjovjekovnoj Srbiji. Državna organizacija. Kultura i umjetnost.
Formiranje bosanske feudalne države. Patarenstvo. Bosna u doba Tvrtka I. Društvo i privreda.
Jačanje krupnih feudalaca u Bosni. Postanak Hercegovine. Propast bosanske države. Kultura.
Promjene u hrvatskim zemljama u doba prvih Arpadović. Vlastela. Borbe sa Venecijom.Kolokv. I
Upravno uređenje, privreda i društvo. Gubitak Dalmacije. Hrvatska i Osmanlije. Istra. Kultura.
Dubrovnik u srednjem vijeku.
Političko-teritorijalni razvitak Slovenije od XII do XV vijeka. Privreda. Gradovi i građanstvo.
Položaj plemstva i postanak zemaljskih staleža. Kultura u Sloveniji. Izvori za istoriju Slovenije.
Obnova Bugarske (1186-1197).Vladavina Kalojana i Ivana Asena. Bugarska u sjenci (1241-1300).
Bugarska pred zalaskom (1300-1371). Osmansko osvajanje i vladavina. Kultura i umjetnost. Kol. II
Anžujski Regnum Albaniae. Albanija pod srpskom vlašću. Jačanje domaće vlastele u Albaniji.
Privredna slika Albanije. Osmansko osvajanje. Skenderbegove borbe sa Osmanlijama.

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 9 sati i 30 minuta
Struktura opterećenja:
3 sata predavanja
2 sata samostalnog rada uključujući i konsultacije

	
U semestru:
Nastava i završni ispit: 9 sati i 30 minuta x 15 = 138,3 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 9 sati i 30 min = 18, 6 sati.
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
138,3 sati (nastava) + 18,6 sati (priprema) + 44 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu i vježbe, urade seminarski rad, odrade kolokvijume i završni ispit.

	Konsultacije: Doc. dr Marijan Premović – četvrtak, kabinet 221, 11:20-12:20h.

	Literatura: Istorija naroda Jugoslavije, knj. 1, Beograd – Zagreb – Ljubljana 1953; M. Kos, Istorija Slovenaca od doseljavanja do XV v, Beograd 1960; S. Ćirković, Istorijа srednjovekovne bosаnske držаve, Beogrаd 1964; N. Budak – T. Raukar, Hrvatska povijest srednjeg vijeka, Zagreb 2006; M. Blаgojević, Srpskа držаvnost u srednjem veku, Beogrаd 2011; P. Bаrtl, Albаnci : od srednjeg vekа do dаnаs, Beogrаd 2001; Istorijа Bugаrske/ Dimitаr Popov ... [i dr.] priredio Srđаn Pirivаtrić, Beogrаd 2008; I. Voje, Poslovna uspešnost trgovcev v srednjeveškem Dubrovniku, Ljubljana 2003; S. Antoljak, Izvori za historiju naroda Jugoslavije: srednji vijek, Zadar 1978.

	Oblici provjere znanja i ocjenjivanje: ■ Kolokvijumi (pismeno); ■ Zavšni ispiti (usmeno); ■ Domaći zadaci; ■ Izrada seminarskog rada; ■ Razgovor i timski rad u toku predаvаnjа i vežbi; ■ Analiza istorijskih izvora uz аktivno podsticаnje rаzvojа istrаživаčkih sposobnosti svаkog studentа.

	Ocjene: Dva kolokvijuma sa po 18 poena (ukupno 36 poena); Jedan seminarski rad – 8 poena; Isticanje tokom nastave – 6 poena; Završni ispit – 50 poena; Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Marijan Premović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Istorija Crne Gore od kraja XII do kraja XV vijeka

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	IV
	6
	3P +3V

	Studijski programi za koje se organizuje Akademske osnovne studija istorije
Studije traju šest semestara; 180 ECTS kredita

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje istorijske kulture iz prošlosti Crne Gore

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
Objasni položaj Zete, da ukaže na društvene i kulturne prilike, kao i da ukaže na razvoj privrede i zetskih gradova u državi Nemanjića;
Navede i tumači opšte prilike u srednjovjekovnoj državi Zeti u periodu vladavine Balšića, da ukaže na značaj ove dinastije, osamostaljenje i teritorijalno širenje Zete, kao i da ukaže na njene odnose sa susjedima;
Vrednuje kulturno nasljeđe iz perioda vladavine dinastije Balšić;
Prikaže borbu za vlast u Zeti nakon kraja dinastije Balšić;
Tumači prošlost Zete odnosno Crne Gore u periodu vladavine dinastije Crnojević i objasni njen značaj u istoriji Crne Gore.
Ocijeni unutrašnje i međunarodne, društvene i kulturne prilike, a naročito značaj Crnojevića štamparije u istoriji Crne Gore.
Objasni način pada Crne Gore pod tursku vlast.

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović –nastavnik, mr Vasilj Jovović – saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, kolokvijumi, domaći zadaci, konsultacije

	Plan rada:

	I
II

III
IV
V
VI
VII
VIII
IX
X
XI
XII
XIII
XIV
XV
XVI

	 Zeta u državi Nemanjića. Duklj. trad. Vladav. mladih kralj. Barska nadb. u borbi za opstanak.
Društveni i privredni odnosi. Uspon zetskih gradova. Komun. uređ. zetskih prim. gradova. Kulturne prilike u Zeti nemanj. doba.
Zeta u doba Balšića. Osamostaljenje Balšića. Odnosi sa Kotorom, Bosnom i Alb. dinast.
Zeta između Osmanskog carstva i Mlet. Rep. I i II skad. rat i kraj Balšića.
Zeta u sastavu despotovine. Borbe Stefana V. Kosače i Venec. oko Zete. Bune seljaka u Grblju. Privreda i društvo u Zeti Balšića, kultura, književnost.
Slobodna nedelja
KOLOKVIJUM
Kraj vlasti srpskih despota
Crnojevići kao oblasni gospodari.
Ekspanzija ratničkih družina i stočarskih katuna.
 Stefanica Crnojević između Turaka i Venecije. Vladavina Ivana Crnojevića.
Obnova vlasti Crnoj.- druga vlad. Ivana Crnoj. Đurađ Crnojević.
Seoska i katunska samouprava kao začeci plemenske organiz. Pad CG pod tursku vlast.
Kultura u doba Crnojevića: književnost i Crnoj. štamparija. Privreda i društvo.
 ZAVRŠNI ISPIT
 Dopunska nastava i poravni ispitni rok
 Ovjera semestra i upis ocjena

	OPTEREĆENJE STUDENATA

	Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Studenti su obavezni da pohađaju nastavu, urade domaći zadatak, odrade kolokvijum i završni ispit

	Literatura: Istorija Crne Gore, I, Titograd, 1967., knj. II, tom I i II, Titograd, 1970; Borozan Đorđe, Crnogorske dinastije. [1], Vojislavljevići - Balšići - Crnojevići: Duklja - Zeta - Crna Gora, Cetinje, 2015; B.Šekularac, Crna Gora u doba Balšića, Cetinje 2011; Istorija naroda Jugoslavije, I, Beograd – Zagreb, 1953; B.Šekularac, Tragovi prošlosti Crne Gore, Cetinje, 1994; isti, Dukljansko – Zetske povelje, Titograd, 1987;

	Oblici provjere znanja i ocjenjivanje :
Jedan kolokvijum (pismeno) – 40 poena. Jedan domaći zadatak – 6 poena. Prisustvo nastavi – 4 poena. Završni ispit (usmeno, pismeno) – 50 poena. Završna ocjena se daje kumulativno, ko sakupi najmanje 51 poen
51 do 59 poena – E; 60 do 69 poena – D; 70 do 79 poena – C; 80 do 89 poena – B: 90 do 100 poena - A

	Ime i prezime nastavnika koji je pripremio podatke: Dr Dragutin Papović

	Napomena: Plan realizacije nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra

	
Naziv predmeta:
	OPŠTA ISTORIJA NOVOG VIJEKA od 1789. do 1918.

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	IV
	6
	3+2

	Studijski programi za koje se organizuje: Istorija-Osnovne studije

	Uslovljenost drugim predmetima: Nema uslova za prijavljenje i slušanje predmeta

	Ciljevi izučavanja predmeta: Predmet ima za cilj da studenti upoznaju politički i društveni život Evrope od XV vijeka od Francuske buržoaske revolucije do završetka Prvog svjetskog rata

	Ishodi učenja: Nakon što položi ovaj ispit, student će biti u mogućnosti da: Objasni kako su brojne revolucije u XIX vijeku uticale na političke i društvene promjene u Evropi; Tumači razvoj evropskih političkih ideologija; Uporedi kao je tekao proces nastanka pojedinih evropskih nacija; Asnalizira nastanak blokova velikh sila; Razvija kod učenika kritičko mišljenje i donošenje sopstvenih istorijskih sudova.

	Ime i prezime nastavnika i saradnika: Prof. dr Nada Tomović; Mr Adnan Prekić

	Metod nastave i savladanja gradiva: Predavanja, prezentacije i debate. Primreme za kolokvijume i završni ispit, konsultacije i seminarski radovi.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	 Priprema i upis semestra
Francuska buržoaska revolucija . Evropske zemlje u vrijeme francuske revolucije;
Francuska i Evropa u doba Napoleona 1789-1815. Konzulstvo. Prvo carstvo u Francuskoj. Napoelonova osvajanja od 1804 –1815;
 Bečki kongres i Sveta Alijansa.; Evropske zemlje izvan ,, Velikog carstva “
Društvena i politička misao epohe liberalnog kapitalizma. Nacionalizam i liberalizam. Pozitivizam;Socijalizam.
Velika Britanija od 1815-11850; Francuska u doba restauracije i julske monarhije
Rusija u prvoj polovini XIX vijeka Habzburška mon. 1815-1848. Revolucinarna 1848 u Evropi
Viktorijanska Engleska;. Drugo Carstvo u Francuskoj.
Ujedinjenje Italije; Ujedinjenje Njemačke
Zavođenje dualizma u Habzburškoj monarhiji 1867;Građanski rat u SAD 1861-1865
Ukidanje Feudalizma u Rusiji;Prva Internaciona
Velika Istočna kriza i Berlinski kongres;Međunarodne prilike od 1878 do 1914
Prvi svjetski rat
Završni ispit

	Opterećenje studenata:

	Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati

Ukupno opterećenje za predmet 6x30 = 180 sati

Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati

Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu i rade seminarske radove

	Konsultacije: ponedjeljak; od 8do 9h i utorak 12,30 do 13 i 30.

	Literatura: Čedomir Popov, Građanska Evropa (1770-1871)I-II, Novi Sad, 1989, Hari Herder, Evropa u XIX veku, Beograd 2001, Đž. Roberts, Evropa 1880-1945, Beograd, 2002, Živanov Sava, Rusija na prelomu vekova, Beograd, 2002.

	Oblici provjere znanja i ocjenjivanje: Dva kolokvijuma po 20 poena.ukupno 40 poena; seminarski rad 7 poena, aktivnost na nastavi(učešće u diskusijama i debatama) 3 ponena.
-Završni ispit 50 poena
-Prelazna ocjena se dobija ako se kumulativno sakupi 51 poen.

	Ocjene: A-91-100 poena, B-81-90, C-71-80, D-61-70, E-51-60.

	Ime i prezime nastavnika koji je pripremio podatke: Prof.dr Nada Tomović

	Dodatne informacije o predmetu:

	Naziv predmeta: Engleski jezik IV

	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Redovni
	4
	2
	2P+1V

	Studijski program: Engleski jezik i književnost, Akademske osnovne studije

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta:
Sticanje vještina razumijevanja govora i pisanog teksta, ovladavanje pismenim i usmenim izražavanjem na engleskom jeziku, usavršavanje i unapređivanje postojećeg znanja iz gramatike engleskog jezika.

	Sadržaj predmeta:
1. The World of Work
2. Present Perfect, Active / Passive
3. Imagine! Women fighting for their Rights
4. Conditionals, Time Clauses, Would, Making Suggestions
5. World War I
6. Modal Verbs, Probability, So do I, Neither do I
7. World War II
8. KOLOKVIJUM
9. England and its Democracy
10. Present Perfect Continuous, Time Expressions
11. The Balkans in the Wake of World War II
12. Indirect Questions, Question Tags, Informal Language
13. Goodbye to all that: The second part of the twentieth century
14. Reported Speech, Saying Sorry
15. TEST

	Ishodi:
Nakon što student položi ovaj ispit, biće u mogućnosti da:
· unaprijedi jezičke vještine (govor, slušanje, čitanje, pisanje engleskog jezika),
· proširi vokabular engleskog jezika izučavanjem stručnih tekstova iz oblasti istorije
· primjenjuje obogaćeni vokabular u usmenom i pismenom izražavanju,
· unaprijedi tehniku prevođenja,
· objašnjava i primjenjuje gramatičke strukture engleskog jezika,
· usavrši vještinu pisanja na engleskom jeziku (pisanje eseja na zadatu temu),
· samostalno pripremi i prezentuje materijal na zadatu temu na engleskom jeziku.

	Literatura:
Liz&John Soars (2003), New Headway - Intermediate: Student's Book, OUP.
Liz&John Soars (2003), New Headway - Intermediate: Workbook, OUP.
John Eastwood: Oxford Guide to English Grammar, Oxford University Press 2003.
Additional material.

	Oblici provjere znanja i ocjenjivanje:
- kolokvijum: 33 poena
- test: 12 poena
- prisustvo nastavi: 10 poena
- domaći zadatak: 5 poena
- završni ispit (pismeni i usmeni dio): 40 poena
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 50 poena.

	Posebna naznaka za predmet: Nastava se izvodi na engleskom jeziku.

	Ime i prezime nastavnika: prof. dr Aleksandra Nikčević-Batrićević

	
Naziv predmeta:
	Kulturna istorija Evrope II (1789-1918)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	3
	2+1

	Studijski programi za koje se organizuje: Istorija-Osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Cilj izučavanja predmeta je da studenti steknu dodatna znanja o evropskoj kulturi i nauci

	Ishodi učenja: Nakon što položi ovaj ispit, student će biti u mogućnosti da:Procijeni i kritički analizira koliko je kultura bila u službi politike u pojedinim zemljama; Objasni koliko je ekonomska razvijenost odnosno nerazvijenost pojedinih zemalja uticala na ulaganja u nauku i kulturu; Analizira koliko su dostignuća u nauci i tehnici uticala na promjeneu društvenog života; Tumači razvoj pozorišta i filma kao novih grana u umjetnosti; Uporedi tradicionalni način informisanja o nekim važnim događajima sa savremenim.

	Ime i prezime nastavnika i saradnika: Prof. dr Nada Tomović; Mr Ivan Tepavčević

	Metod nastave i savladanja gradiva:

	Plan i program rada:

	Pripremna nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Temelji savremene književnosti XIX vijeka
Romantizam u umjetnosti
 Romantizam u književnosti
Realizam u umjetnosti
 Realizam u književnosti
Naturalizam
 (Kolokvijum I)
Opšta obilježja ekspresionizma
 Impresionizam i postipresionizam
Ekspresionizam i futurizam
Muzička umjetnost XIX vijeka
Osnovna obilježja evropske arhitekture XIX vijeka
Obrazovanje i školstvo u Evropi u XIX vijeku
Naučna i tehnička dostignuća
 Industrijska revolucija XIX vijeka (Kolokvijum II-na času vježbi)

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
2 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 4 sata x 16 = 60 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (4 sata) = 8 sati
Ukupno opterećenje za predmet 3x30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
60 sati (nastava) + 8 sati (priprema) + 22 sata (dopunski rad)

	Obaveze studenata: Prisustvo predavanjima i vježbama, izrada jednog seminarskog rada, učešće u diskusijama

	Konsultacije: Utorak; 12,30 -13,30h

	Literatura: Nada Tomović, Nenad Perošević, Kultura modernog doba, Nikšić, 2011, Čedomir Popov, Građanska Evropa 1770-1871, knj. II, Novi Sad, 1989, Pjer Alber, Istorija štampe, Beograd, 1998, Opšta istorija umetnosti, Beograd, 1998.

	Oblici provjere znanja i ocjenjivanje: Jedan kolokvijum 40 poena; Seminarski rad -5 poena; učešže u diskusijama 2 poena; prisustvo predavanjima i vježbama 3 poena; Završni ispit-50 poena. Prelazna ocjena se dobija ako ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: A- 91-100p; B 81- 90; C 71- 80 ;D- 61 -70 E- 51 -60.

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Nada Tomović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Istorijski praktikum IV

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	2
	1

	Studijski programi za koje se organizuje: Istorija-osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Da studenti steknu dodatna znanja iz opšte istorije na osnovu čitanja i analiziranja istorijskih izvora

	Ishodi učenja: Student nakon što položi ovaj ispit, bit će u mogućnosti da: Na osnovu izvora različite provinijencije donosi sopstvene istorijske sudove; Da pravi razliku između ideološki obojene i naučne istoriografije; Procijeni ulogu ličnosti u istoriji; Podstiče učenike da šire korpus svog znanja iz opšte istorije; Razvija kod učenika interesovanje da tragaju za istorijskim izvorima.

	Ime i prezime nastavnika i saradnika:

	Metod nastave i savladanja gradiva: Čitanje i analiza istorijskih izvora, predavanja seminarski radovi, prezentacije

	Plan i program rada:

	I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Analiza i diskusija o Deklaraciji nezavisnosti
Diskusija o Deklaraciji Prava čovjeka i građanina
Odjeci ideja Francuske buržoaske revolucije-čitanje i analiza izvora
Prezentacija-Napoleonova osvajanja
Upoređivanje ideologije liberalizma na primjeru Engleske i Francuske
Korjeni nacionalnih ideologija kod pojedinih naroda i njihove razlike
Diskusija o specifičnostima revolucionarne 1848. po zemljama
Poređenje nacionalnih programa slovenski naroda pod Habzburškom i Osmanskom vlašću
Položaj kmetova u Rusiji-izvori
Različita tumačenja termina ,,velika sila“
Evropsko javno mnjenje i ,,Istočna kriza“.
Istorijski izvori o Balkanskim ratovima
Evropska istoriografija o Prvom svjetskom ratu
Naša istoriografija o Prvom svjetskom ratu
Čitanje izvora o Prvom svjetskom ratu

	Opterećenje studenata:

	
Nedjeljno
2 kredita x 40/30 = 2 sata i 40 minuta
Struktura:
1 sat predavanja
0 sati vježbi
1 sati i 40 minuta individualnog rada studenta (za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	
U semestru
Nastava i završni ispit: (2 sata i 40 minuta) x 16 = 42 sata i 40 minuta
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (2 sata i 40 minuta) = 5 sati i 20 minuta
Ukupno opterećenje za predmet: 2 x 30 = 60 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 42 sata i 40 minuta (nastava) + 5 sati i 20 minuta (priprema) + 12 sata (dopunski rad)

	

	Obaveze studenata: Prisustvo predavanjima, izrada domaćih zadataka i seminarskih radova, učešće u diskusijama

	Konsultacije: Srijeda 10-11 h

	Literatura: H.B.Parks, Istorija SAD, Beograd 1985. F.Fire, M. Ozuf, Kritiki rečnik francuske revolucije, Beograd/Sremski Karlovci, Novi Sad 1996. M.Peri, Intelektualna istorija Evrope, Beograd 2000. E.J.Hobsbawm, Doba revolucija, Evropa 1789/1848, Zagreb 1987.A.P.Tejlor, Borba a prevlast u Evropi 1848/1918. Pol Kenedi, Uspon i pad Velikih sila, Beograd 1999.

	Oblici provjere znanja i ocjenjivanje:

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Nada Tomović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	ISTORIJA BALKANA OD KRAJA XV DO KRAJA XVIII VIJEKA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	V
	6
	3P + 2V

	Studijski programi za koje se organizuje :
Akademske osnovne studije-program za Istoriju (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa istorijom balkanskih naroda od XVI do kraja XVIII vijeka, njihovim političkim,privrednim i kulturnim prilikama u okviru Osmanskog carstva, Habsburške Monarhije i Mletačke republike

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:Objasni pojmove, fenomene i procese iz istorije Balkana od XV do XVIII vijeka; Analizira političke i društvene odnose na prostoru Balkana; Poznaje karakter osmanskog feudalizma i osmanske države, državno uredjenje Habsburške monarhije i Mletačke republike, razvoj nacionalno-oslobodilačkih pokreta na Balkanu, društveni i politički život južnoslovenskih oblasti pod osmanskom, mletačkom i habsburškom vlašću, ulogu vjerskih institucija, razvoj kulturnog stvaralaštva, privrednu djelatnost, ulogu institucija u formiranju identiteta i političke svijesti; Razumije uticaj regionalnih i evropskih dešavanja na istoriju Balkana od XV do XVIII vijeka, kao i uticaj velikih sila na Balkanu; Poznaje najvažnije istorijske izvore i literaturu o tom razdoblju.

	Ime i prezime nastavnika i saradnika: Prof. dr Živko Andrijašević - nastavnik, Mr Ivan Tepavčević - saradnik

	Metod nastave i savladanja gradiva:1. Predavanja (ex katedra); 2 Vježbe 3. Diskusije 4. Seminarski radovi 5. Rad sa istoijskim izvorima 6.Samostalni rad studenata

	PLAN RADA

	Nedjelja i datum
	Naziv metodske jedinice za: predavanje (P); Vjezbe (V); Ostale nastavne sadrzaje (O); Planirani oblik provjere znanja (Pz)

	Pripremna nedjelja
	Upoznavanje, priprema i upis semestra

	I – nedjelja
	
	Teritorijalna i upravna organizacija Osmanskog carstva na Balkanu. Politički, vjerski, ekonomski i društveni položaj hrišćana u Osmanskom carstvu.

	II– nedjelja
	
	Balkanski narodi u Osmanskim osvajanjima Jugoistočne Evrope. Proces širenja islama (konfesionalne, i demografske promjene). Migracije, seobe i otpori.

	III– nedjelja
	
	Ju\noslovenski narodi pod vlašću Austrije do polovine XVIII vijeka. Vojne krajine u XVI I i XVII vijeku.

	IV– nedjelja
	
	Vjerske prilike na prostorima Jugoistčne Evrope. Ratovi Austrije i Mletačke republike protiv Osmanske imperije tokom XVI i početkom XVIII vijeka.

	V– nedjelja
	
	Dubrovačka republika u XVI i XVII vijeku. Južnoslovenski narodi pod vlašću Mletačke republike.

	VI– nedjelja
	
	Etničke promjene, migraciona kretanja i ratne sudbine. Kandijski rat 1645- 1699. godine

	VII– nedjelja
	
	 Kolokvijum I – na času vježbi. Bosanski pašaluk u XVII vijeku. Uloga crkve u očuvanju duhovnog i nacionalnog identiteta.

	VIII– nedjelja
	
	Balkanski narodi u vrijeme ,,velikog rata’’ 1683-1699, ustanci i Seoba iz 1690.godine. Političke, ekonomske i konfesionalne promjene nakon karlovačkog mira 1699.godine.

	IX– nedjelja
	
	Privredni uspon i borba za politički opstanak Dubrovnika poslije zemljotresa 1667. Južnoslovenski narodi u mletačko-osmanskom i astro-osmanskom ratu 1714-1718 i 1716-1718.

	X– nedjelja
	
	Srbi u Južnoj Ugarskoj i Srbija pod austrijskom upravom od 1718 do 1739. godine. Srbi i Hrvati u XVIII vijeku.

	XI– nedjelja
	
	Bosanski pašaluk u XVIII vijeku. Autonomna prava i duhovni identitet Srba u Ugarskoj u drugoj polovini XVIII vijeka.

	XII– nedjelja
	
	Pećka patrijaršija poslije 1766.g. Balkanski hrišćani između djelatnosti Rimske kurije i vezanosti za carsku Rusiju.

	XIII– nedjelja
	
	Kolokvijum II

	XIV– nedjelja
	
	Makedonci, Bugari, Grci i Albanci u XVIII vijeku. Južnoslovenski narodi krajem XVIII vijeka.

	XV– nedjelja
	
	Završni ispit;

	XVI – nedjelja
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Redovno pohađanje predavanja i vježbi. Izrada najmanje jednog seminarskog rada u toku semestra. Diskusije. Istraživački rad u arhivima (Nikšić, Cetinje...) i rad sa izvorima

	Konsultacije: Profesor: srijedom od 13.30h do 15h

	Opterećenje studenta u časovima:

	Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Literatura: Istorija južnoslovenskih naroda, knjiga II, Beograd 1960. Vladimir Ćorović, Istorija Srba, knjiga II, Beograd, 1989. Gligor Stanojević, Južnoslovenske zemlje u XVI i XVII vijeku. Radovan Samardžić, Mehmed – paša Sokolović

	Oblici provjere znanja i ocjenjivanje: Dva kolokvijuma po 20 poena (ukupno 40 poena); Seminarski rad 5 poena;. Redovno pohađanje nastave 5 poena; Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Živko Andrijašević

	Napomena: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Istorija Crne Gore od kraja XV do kraja XVIII vijeka

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	V
	7
	3P + 3V

	Studijski programi za koje se organizuje :
Akademske osnovne studije-program za Istoriju i geografiju (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Izučavanje političkog , društvenog i kulturnog života Crne Gore od kraja XV do kraja XVIII vijeka.

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni pojmove, fenomene i procese iz istorije Crne Gore od kraja XV do kraja XVIII vijeka;
- Analizira političke i društvene odnose na prostoru Crne Gore;
- Poznaje karakter osmanskog feudalizma, razvoj crnogorskog nacionalno-oslobodilačkog i državotvornog pokreta, ulogu vjerskih institucija, razvoj kulturnog stvaralaštva, privrednu djelatnost;
- Razumije uticaj regionalnih političkih procesa na istoriju Crne Gore od kraja XV do kraja XVIII vijeka, kao i uticaj velikih sila na Balkanu;
- Poznaje najvažnije istorijske izvore i literaturu o tom razdoblju.

	Ime i prezime nastavnika i saradnika: Prof. dr Živko Andrijašević – nastavnik; Mr Ivan Tepavčević - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije i učešće u diskusijama.

	PLAN RADA

	Nedjelja i datum
	Naziv metodske jedinice za: predavanje (P); Vjezbe (V); Ostale nastavne sadrzaje (O); Planirani oblik provjere znanja (Pz)

	Pripremna nedjelja
	Upoznavanje sa programom i literaturom.

	I - nedjelja
	
	Prilike u Crnoj Gori prvih godina nakon uspostavljanja turske vlasti. Karakter turske vlasti u Crnoj Gori.

	II – nedjelja
	
	Otpor Crnogoraca turskoj vlasti u Crnoj Gori u XVI vijeku. Crnogorsko-mletački odnosi u XVI vijeku.

	III –nedjelja
	
	Crnogorsko plemensko društvo. Crnogorska Mitroplija u XVI vijeku.

	IV – nedjelja
	
	Brdska i hercegovačka plemena u XVI vijeku. Političke prilike u Crnoj Gori prvih decenija XVII vijeka.

	
V - nedjelja
	
	Crna Gora u vrijeme Kandijskog rata. Crna Gora u vrijeme Morejskog rata.

	VI - nedjelja
	
	 Društvo u Crnoj Gori u vrijeme Kandijskog i Morejskog rata. Brdska i Hercegovačka plemena u XVII vijeku.

	VII - nedjelja
	
	Spoljni odnosi u Crnoj Gori početkom XVIII vijeka. Nastanak ideje o plitičkoj nezavisnosti Crne Gore. Kolokvijum-na času vježbi.

	VIII - nedjelja
	
	Uspostavljanje dinastičke vlasti u Crnoj Gori. Istoriografske kontraverze iz istorije Crne Gore u vrijeme vladike Danila.

	
IX - nedjelja
	
	Političke prilike u Crnoj Gori krajem prve polovine XVIII v.Politička aktivnost Vladike Vasilija. Šćepan Mali.

	X - nedjelja
	
	Ruska i austrijska politika prema Crnoj Gori u drugoj polovini XVIII v. Bitke na Martinićima i Krusima.

	XI – nedjelja
	
	Kolokvijum.

	XII - nedjelja
	
	Crnogorska istoriografija XVIII vijeka.

	XIII - nedjelja
	
	Društvo u Crnoj Gori u XVIII v. Brdska i hercegovačka plemena u XVIII v.

	XIV - nedjelja
	
	Boka Kotorska u XVIII v. Istoriografija o Crnoj Gori od XVI do XVIII v

	XV - nedjelja
	
	Završni ispit;

	XVI - nedjelja
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Studenti su obavezni da prisustvuju predavanjima i vježbama, urade po jedan seminarski rad u toku semestra i učestvuju u debatama.

	Konsultacije: Profesor: petnaestodnevno 3. časa; Saradnik: 1 nedeljno : 2 časa

	Opterećenje studenta u časovima:

	Nedjeljno
7 kredita x 40/30 = 9 sati i 30 minuta

Struktura:
3 sata predavanja;
2 sata vježbe;
4 sata i 30 minuta samostalnog rada, uključujući i konsultacije
	U semestru
BROJ SATI ZA NASTAVU I ZAVRŠNI ISPIT IZNOSI: 9 sati i 30 min x 16 nedjelja = 148 sati.
BROJ SATI ZA PRIPREMU I OVJERU SEMESTRA IZNOSI: 2 nedjelje x 9 sati i 30 min = 18, 6 sati.
UKUPNO OPTEREĆENJE ZA PREDMET: 7 kredita X 30 = 210.
BROJ SATI PRIPREME ZA POPRAVNI ISPITNI ROK, UKLJUČUJUĆI POLAGANJE ISPITA U POPRAVNOM ISPITNOM ROKU IZNOSI: 44.
Struktura opterećenja: 148 (nastava) + 18, 6 (priprema) + 44 (dopunski rad).

	Literatura: Ž. Andrijašević, Š. Rastoder, Istorija Crne Gore od najstarijih vremena do 2003., Podgorica 2006.

	Oblici provjere znanja i ocjenjivanje: Dva Kolokvijuma po 20 poena (ukupno 40 pona).; Seminarski rad 5 poena. Prisustvo predavanjima i vjbama i učešće u debatama 5 poena. Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatatke: Prof. dr Živko Andrijašević

	Napomena: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Istorija Jugoslavije I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	V
	6
	3P + 2V

	Studijski programi za koje se organizuje :
Akademske osnovne studije-program za Istoriju (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Savlađivanje, upoznavanje i razumijevanje istorijskog razvoja jugoslovenske države

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni odnos velikih evropskih sila prema stvaranju KSHS;
- Opiše politički život u KSHS – Kraljevini Jugoslaviji;
- Analizira rezultate parlamentarnih izbora sprovedenih u KSHS – Kraljevini Jugoslaviji;
- Identifikuje najvažnije uzroke koji su doveli do zavođenja šestojanuarske doktature 1929. godine;
- Ocijeni rad jugoslovenskih vlada i sporazum Cvetković – Maček;
- Vrjednuje položaj Crne Gore u sastavu KSHS – Kraljevini Jugoslaviji;

	Ime i prezime nastavnika i saradnika: Prof. dr Šerbo Rastoder – nastavnik; Mr Novak Adžić - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski radovi, konsultacije

	PLAN RADA

	Nedjelja i datum
	Naziv metodske jedinice za: predavanje (P); Vjezbe (V); Ostale nastavne sadrzaje (O); Planirani oblik provjere znanja (Pz)

	Pripremna nedjelja
	Upoznavanje sa programom i literaturom.

	I - nedjelja
	
	Istoriografija o Jugoslaviji- dometi i limiti. Jugoslovenska ideja –prvi pomeni , sadržaji, razvoj, ideje, nosioci.

	II – nedjelja
	
	Srbija i jugoslovensko pitanje. Jugoslovenski odbor. Krfska deklaracija. Ženevska deklaracija. Raspad Austro-ugarske- preduslov jugoslovenskog ujedinjenja. Velike sile i jugoslovensko pitanje. Majska deklaracija. Proglašenje Kraljevstva Slovenaca, Hrvata i Srba. Prvodecembarski akt o proglašenju ujedinjenja.

	III –nedjelja
	
	Crna Gora u prvom svjetskom ratu i pitanje ujedinjenja. Crnogorski odbor za narodno ujedinjenje. Kralj Nikola, vlada u emigraciji i ujedinjenje. Crna Gora i Krfska deklaracija. Oslobođenje Crne Gore i saveznička okupacija. Rad Centralnog izvršnog odbora za ujedinjenje Crne Gore i Srbije. Bjelaši i zelenaši. Podgorička skupština

	IV – nedjelja
	
	Odnos velikih sila prema ujedinjenju Crne Gore i Srbije. Božićna pobuna i komitski pokret. Crna Gora i Mirovna konferencija u Parizu. Kralj , vlade i vojska u emigra- ciji. Pokušaji internacionalizacije crnogorskog pitanja (Društvo naroda, Konferencije u San Remu, Đenovi).

	V - nedjelja
	
	Kraljevina SHS (ime, teritorija, etnička karta i konfesionalna karta). Državnopravni provizorijum. Administrativno uređenje. Socijalno-ekonomska osnova. Društvo. Privreda. Kultura. Agrarna reforma i kolonizacija.

	VI - nedjelja
	
	KSHS na Mirovnoj konferenciji u Parizu. KSHS i Mirovni ugovori. KSHS u sistemu Versajske Evrope. Međunarodni položaj.

	VII - nedjelja
	
	Kolokvijum I – na času vježbi
Privremeno narodno predstavništvo. Izbori za ustavotvornu skupštinu 1920. Vidovdanski ustav. Političke stranke. Federalizam ili centralizam –nacionalno pitanje? Parlamentarni izbori 1923, 1925, 1927. Atentat u Skupštini 1928.

	VIII - nedjelja
	
	Parlamentarni izbori 1920. godine u Crnoj Gori.Vidovdanski ustav i Crna Gora. Zetska oblast. Životna pitanja Crne Gore. Političke stranke. Crna Gora na parlamentarnim izborima 1923, 1925, 1927. Atentat Puniše Račića i Crna Gora. Pokušaji organizovanja opštecrnogorskog zbora na Ćemovskom polju.

	IX - nedjelja
	
	Šestojanuarska diktatura- unitarizam i integralno jugoslovenstvo. Administrativna podjela zemlje. Osnovi diktature i njeni nosioci. Oktroisani ustav iz 1931.godine. Spoljna politika do ubistva kralja Aleksandra. Atentat u Marselju.

	X - nedjelja
	
	Namjesništvo. Vlada Bogoljuba Jevtića i petomajski izbori 1935.godine.Vlada Milana Stojadinovića. Politički blokovi (JRZ i UO) . Narodni front i komunisti.

	XI – nedjelja
	
	Sporazum Cvetković – Maček: Banovina Hrvatska. Martovski događaji i slom politike neutralnosti. Velike sile i Jugoslavija.

	XII - nedjelja
	
	Crna Gora i diktatura kralja Aleksandra. Raspad JRZ i pokušaji političkog pregrupisavanja. Crna Gora u martovskim događanjima 1941.

	XIII - nedjelja
	
	Kolokvijum II

	XIV - nedjelja
	
	Vjerske zajednice. Kultura. Prosvjeta.

	XV - nedjelja
	
	Završni ispit;

	XVI - nedjelja
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: U toku nastave svaki student je obavezan da uradi bar jedan seminarski rad koristeći literaturu sa spiska šireg izbora literature

	Konsultacije: 12-14 h , četvrtak 12-14h

	Opterećenje studenta u časovima:

	Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Literatura: 1.Petranović Branko, Istorija Jugoslavije 1918- 1988,knj. I, Beograd,1988
2.Andrijašević Živko, Rastoder Šerbo, Istorija Crne Gore (od najstarijih vremena do 2003), Crna Gora u XX vijeku, Podgorica, 2006.

	Oblici provjere znanja i ocjenjivanje: Dva kolokvijuma po 18 bodova (ukupno 36 poena), Seminarski rad 8 poena , Prisutnost i aktivnost na nastavi 6 bodova. Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatatke: Prof. dr Šerbo Rastoder

	Napomena: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Opšta savremena istorija 1917-1941.

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	6
	3P+2V

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta: Upoznavanje sa opštim istorijskim procesima i događajima u XX vijeku, velikim ideologijama, globalnim sukobima, privrednim i kulturnim razvojem.

	· Ishodi učenja: - objasni opšte istorijske procese prve polovine XX vijeka (1917-1941),
· objasni i vrednuje okolnosti nastanka i značaj Revolucije u Rusiji 1917,
· analizira sličnosti i razlike između fašizma i nacizma i političku praksu dva društveno-politička sistema,
· analizira uzroke nastanka ekonomskih kriza i posledice koje su proizvele po države svijeta i Evrope,
· objasni glavne karakteristike “versajskog sistema” i anlizira uzroke međunarodnih kriza koje su dovele do njegovog urušavanja (sarski plebiscit, zaposjedanje rajnske oblasti, anšlus, minhenski sporazum, španski građanski rat, početak Drugog svjetskog rata).

	Ime i prezime nastavnika i saradnika: Docent dr Nenad Perošević - nastavnik, mr Ivan Tepavčević - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski rad, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa programom i literaturom.
Februarska i oktobarska revolucija u Rusiji
SSSR između dva svjetska rata
Zapadnoevropske demokratije između dva svjetska rata
Velike ekonomske krize
Fašizam u Italiji – ideje i praksa
Nacizam u Njemačkoj – ideje i praksa
SAD 1918-1941.
Kineska revolucija
Oslobodilački pokret u Indiji
 Urušavanje Versajskog sistema Pitanje Sara, remilitizacija Rajnske oblasti, anšlus Austrije
Njemačko-sovjetski odnosi. Pakt Ribentrop-Molotov
Španski građanski rat
Spoljna politika Japana na Dalekom istoku.
Napad Trećeg rajha na Poljsku
Rat na Zapadu Evrope

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da prisustvuju predavanjima i vježbama, urade po jedan seminarski rad u toku semestra i učestvuju u debatama.

	Konsultacije:

	Literatura: Č. Popov, Od Versaja do Danciga, Beograd 1976; A. Mitrović, Vreme netrpeljivih, Podgorica 1998; A. Mitrović, Fašizam i nacizam, Beograd 2009 ²; P. Kenedi, Uspon i pad velikih sila, Podgorica 1999;

	Oblici provjere znanja i ocjenjivanje: Jedan kolokvijum (40 poena); Seminarski rad (6 poena). Prisustvo predavanjima i vježbama (4 poena). Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako student kumulativno sakupi najmanje 51 poen.

	Ocjene: 91–100 - A; 81–90 - B; 71–80 - C; 61–70 - D; 51–60 - E;

	Ime i prezime nastavnika koji je pripremio podatke: Docent dr Nenad Perošević

	Dodatne informacije o predmetu: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.Kolokvijum se radi na časovima vježbi.

	
Naziv predmeta:
	Istorijski praktikum V

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	2
	2

	Studijski programi za koje se organizuje: Istorija-osnovne studije

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Da studenti steknu dodatna znanja iz istorije Crne Gore na osnovu čitanja i analiziranja istorijskih izvora

	Ishodi učenja: Student nakon što položi ovaj ispit, bit će u mogućnosti da: Na osnovu izvora različite provinijencije donosi sopstvene istorijske sudove; Da pravi razliku između ideološki obojene i naučne istoriografije; Procijeni ulogu ličnosti u istoriji; Podstiče učenike da šire korpus svog znanja iz nacionalne istorije; Razvija kod učenika interesovanje da tragaju za istorijskim izvorima.

	Ime i prezime nastavnika i saradnika: Prof. dr Živko Andrijašević

	Metod nastave i savladanja gradiva: Čitanje i analiza istorijskih izvora, predavanja seminarski radovi, prezentacije

	Plan i program rada:

	I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	 Korišćenje terenskih istraživanja za istoriju Crne Gore
 Korišćenje arhivskih fondova za istoriju Crne Gore
 Upotreba materijalnog nasljeđa u izučavanju prošlosti Crne Gore
 Upotreba nematerijalnog nasljeđa u izučavanju prošlosti Crne Gore
 Novine i filmski izvori u izučavanju istorije Crne Gore
 Specifičnosti izučavanja srednjovjekovne istorije Crne Gore
 Istraživanje zavičajne prošlosti
 Izučavanje i nastavna obrada kontraverznih tema iz istorije Crne Gore
 Specifičnosti izučavanja savremene istorije Crne Gore
 Specifičnosti istraživanja društvenih fenomena u istoriji Crne Gore
 Izučavanje vjerskih zajednica u Crnoj Gori
 Izučavanje identitetskih fenomena
 Interdisciplinarna izučavanja prošlosti Crne Gore
 Problemi udžbeničke prezentacije istorije Crne Gore
 Izrada istraživačkog projekta za temu iz istorije Crne Gore

	Opterećenje studenata:

	
nedjeljno
-2 ETCS kredita x 40/30 = 2 sata i 40 minuta
-Struktura:
2 sata predavanja
0.66 sata samostalnog rada uključujući konsultacije
	
u semestru
-Nastava i završni ispit: 2.66 x 16 nedjelja = 42.66
-Priprema prije semestra(administracija, upis,ovjera):
 2x4 nedjelje = 8 sati
-Ukupno opterećenje na predmetu: 2 ETCS kredita x 30 = 60
-Struktura opterećenja:
 42.66 sati (nastava) + 8 sati (priprema) + 9.34 sati (dopunski rad)

	Obaveze studenata: Prisustvo predavanjima, izrada domaćih zadataka i seminarskih radova, učešće u diskusijama

	Konsultacije: Srijeda 12-13 h

	Literatura:

	Oblici provjere znanja i ocjenjivanje: Oblici provjere znanja i ocjenjivanje: Jedan kolokvijum (40 poena); Seminarski rad (6 poena). Prisustvo predavanjima i vježbama (4 poena). Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako student kumulativno sakupi najmanje 51 poen.

	Ocjene: 91–100 - A; 81–90 - B; 71–80 - C; 61–70 - D; 51–60 - E;

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Živko Andrijašević

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Istočno pitanje

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	OBAVEZNI
	V
	3
	2P + 1V

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Cilj izučavanja predmeta je da se studenti upoznaju sa različitim tumačenjima Istočnog pitanja, odnosima velikih sila prema rješenju tog pitanja i ulozi balkanskih naroda i njihovih nacionalnih revolucija u konačnom rješavanju Istočnog pitanja

	Ishodi učenja:Nakon polaganja ovog ispita student će biti u mogućnosti da:
· Uporedi različita tumačenja Istočnog pitanja
· Analizira specifičnosti osmanskog društvenog uređenja i njegove uticaje na viševjekovno postojanje Imperije
· Objasni zašto su velike sile imale oprečne interese u rješavanju Istočnog pitanja
· Procijeni ulogu balkanskih naroda u rješavanju Istočnog pitanja
· Tumači različita istoriografska gledišta o Osmanskom carstvu

	Ime i prezime nastavnika i saradnika: Prof. dr Nada Tomović, nastavnik; mr Sait Šabotić, saradnik u nastavi

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije i učešće u debatama

	Plan i program rada:

	Pripremna nedjelja
	Upoznavanje sa programom i literaturom

	I nedjelja
	Različita tumačenja termina Istočno pitanje u našoj i stranoj istoriografiji

	II nedjelja
	Postanak i razvitak Osmanske države.Teritorijalno širenje do 1402. godine

	III nedjelja
	Balkanski narodi u sklopu Osmanskog carstva

	IV nedjelja
	Velike sile i Istočno pitanje u XVI vijeku

	V nedjelja
	Slabljenje osmanske moći krajem XVI vijeka

	VI nedjelja
	Kolokvijum

	VII nedjelja
	Preokret u Istočnom pitanju u borbi hrišćanskih sila s Osmanskim carstvom (1683–1699)

	VIII nedjelja
	Grčki projekat Katarine Velike

	IX nedjelja
	Reformni pokušaji Selima III. Međusobne konfrotacije među velikim silama oko Istočnog pitanja u XVIII vijeku

	X nedjelja
	Nacionalne borbe balkanskih hrišćanaza oslobođenje u prvoj polvini XIX vijeka i odnosi velikih sila prema njihovim nacionalnim programima

	XI nedjelja
	Novi pokušaji reformi u Osmanskoj državi od 1856. Istočno pitanje od 1856–1876.

	XII nedjelja
	Velika Istočna kriza 1876–1878 i Berlinski kongres. Kolokvijum II –(na času vježbi)

	XIII nedjelja
	Mladoturska revolucija i velike sile. Balkanski ratovi

	XIV nedjelja
	Epilog Istočnog pitanja

	XV nedjelja
	Završni ispit

	
	Ovjera semestra i upis ocjena

	
	Dopunska nastava i popravni ispitni rok

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
 1 sat vježbi
Preostaje 3 sata i 40 minuta samostalnog rada.
	
U semestru:
Nastava i završni ispit: 4 sata x 16 = 60 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (4 sata) = 8 sati
Ukupno opterećenje za predmet 3x30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
60 sati (nastava) + 8 sati (priprema) + 22 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da prisustvuju predavanjima i vježbama, urade po jedan seminarski rad u toku semestra i učestvuju u debatama.

	Konsultacije: Utorkom od 12:00 – 13:00 časova (kabinet br. 220)

	Literatura: Halil Inaldžik, Istorija Osmanskog carstva, Beograd 1976; Istorija Osmanskog carstva, priredio Rober Mantran, Beograd 2002; Stevan Pavlović, Istorija Balkana, Beograd 2001.

	Oblici provjere znanja i ocjenjivanje: Dva Kolokvijuma po 20 poena.; Seminarski rad 5 poena. Prisustvo predavanjima i vjbama 3 poena. Učešće u debatama 3 poena. Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: A= 91-100; B = 81-90; C = 71-80; D = 61-70; E = 51-61;

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Nada Tomović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	ISTORIJA BALKANA OD KRAJA XVIII VIJEKA DO 1918. GODINE

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	VI
	6
	3P + 2V

	Studijski programi za koje se organizuje :
Akademske osnovne studije-program za Istoriju (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa istorijom balkanskih naroda od kraja XVIII vijeka do1918. godine, njihovim političkim,privrednim i kulturnim prilikama u okviru Osmanskog carstva, Habsburške Monarhije i Mletačke republike

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da: Objasni pojmove, fenomene i procese iz istorije Balkana od kraja XVIII vijeka do 1918; Analizira političke i društvene odnose na prostoru Balkana; Poznaje karakter i uređenje Osmanskog carstva i Habsburške monarhije, razvoj nacionalno-oslobodilačkih pokreta na Balkanu, društveni i politički život južnoslovenskih oblasti pod osmanskom i habsburškom vlašću, ulogu vjerskih institucija, razvoj kulturnog stvaralaštva, privrednu djelatnost, ulogu institucija u formiranju identiteta i političke svijesti, državni i politički razvoj nezavisnih balkanskih država: Srbije, Grčke, Bugarske, Albanije; Razumije uticaj regionalnih i evropskih dešavanja na istoriju Balkana od kraja XVIII vijeka do 1918, kao i uticaj velikih sila na Balkanu; Poznaje najvažnije istorijske izvore i literaturu o tom razdoblju.

	Ime i prezime nastavnika i saradnika: Prof. dr Živko Andrijašević – nastavnik; Mr Ivan Tepavčević - saradnik

	Metod nastave i savladanja gradiva:1. Predavanja (ex katedra); 2 Vježbe 3. Diskusije 4. Seminarski radovi 5. Rad sa istoijskim izvorima 6.Samostalni rad studenata

	PLAN RADA

	Nedjelja i datum
	Naziv metodske jedinice za: predavanje (P); Vjezbe (V); Ostale nastavne sadrzaje (O); Planirani oblik provjere znanja (Pz)

	Pripremna nedjelja
	Upoznavanje, priprema i upis semestra

	I – nedjelja
	
	Počeci nacionalnog preporoda kod Južnih Slovena. Osmansko carsto na Balkanu nakon rata sa Austrijom i Rusijom 1788. i 1782.

	II– nedjelja
	
	Južnoslovenske zemlje u vrijeme Francuske revolucije i Napoleonovih ratova. Prvi i Drugi srpski ustanak.

	III– nedjelja
	
	Srbija od 1815. do 1842. godine. Grčka – od ustanka do nezavisnosti.

	IV– nedjelja
	
	Južnoslovenske zemlje u Osmanskom carstvu tokom prve polovine XIX vijeka. Južnoslovenski narodi u ugarskom i austrijskom dijelu Habzburškog carstva (prva polovina XIX vijeka).

	V– nedjelja
	
	Istočno pitanje – od Jedrenskog mira 1829. do Pariskog kongresa 1856. Južnoslovenski narodi u revoluciji 1848-1849.

	VI– nedjelja
	
	Politički programi nacionalnih elita balkanskih naroda. Događaji na Balkanu u vrijeme Istočne krize 1875-1878. Sanstefanski mir i Berlinski kongres 1878.

	VII– nedjelja
	
	Kolokvijum I
Balkanski prostor nakon Berlinskog kongresa.

	VIII– nedjelja
	
	Balkanske nacionalne države (Crna Gora, Srbija, Grčka, Rumunija i Bugraska). Odjek međunarodnih kriza i blokovskih podjela krajem XIX i početkom XX vijeka.

	IX– nedjelja
	
	Hrvatska, Bosna i Hercegovina u strukturi Habzburške monarhije do 1914. Kraj osmanske prevlasti na Balkanu – Makedonsko i Albansko pitanje.

	X– nedjelja
	
	Srbija 1903-1914. Balkanski savez i Balkanski ratovi.

	XI– nedjelja
	
	Politička, privredna, društvena i kulturna kretanja u balkanskim državama 1900-1915.

	XII– nedjelja
	
	Prvi svjetski rat. Učešće južnoslovenski država i naroda u ratu.

	XIII– nedjelja
	
	Kolokvijum II
Okupacija Srbije i Crne Gore.

	XIV– nedjelja
	
	Stvaranje jugoslovenske države. Kraj rata – ljudske i materijalne žrtve.

	XV– nedjelja
	
	Završni ispit;

	XVI – nedjelja
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Redovno pohađanje predavanja i vježbi. Izrada najmanje jednog seminarskog rada u toku semestra. Diskusije. Istraživački rad u arhivima (Nikšić, Cetinje...) i rad sa izvorima

	Konsultacije: Profesor: srijedom od 13.30h do 15h

	Opterećenje studenta u časovima:

	Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Literatura: Milorad Ekmedžić, Stvaranje Jugoslavije 1790-1918., I-II, Beograd 1989.; Božić, Ćirković, Ekmedžić, Dedijer, Istorija Jugoslavije, Beograd 1972.; Istorija srpskog naroda VI, 1 i 2.

	Oblici provjere znanja i ocjenjivanje: Dva Kolokvijuma po 20 poena (ukupno 40 poena); Seminarski rad 5 poena. Prisustvo predavanjima i učešće u debata 5 poena. Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Živko Andrijašević

	Napomena: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Istorija Crne Gore od kraja XVIII do 1918.

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	VI
	7
	3P + 3V

	Studijski programi za koje se organizuje :
Akademske osnovne studije-program za Istoriju (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Izučavanje političkog, društvenog i kulturnog života Crne Gore od kraja XVIII vijeka do 1918. godine.

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Objasni pojmove, fenomene i procese iz istorije Crne Gore od kraja XVIII vijeka do 1918. godine;
- Analizira političke i društvene odnose na prostoru Crne Gore;
- Poznaje proces izgradnje crnogorske države i međunarodne odnose Crne Gore, razvoj crnogorskih institucija, uređenje i ulogu vjerskih institucija, razvoj kulture, društveno-ekonomske osobenosti Crne Gore, međuvjerske odnose i vjersku politiku crnogorske države, parlamentarni razvoj Crne Gore, učešće Crne Gore u oslobodilačkim ratovima i Prvom svjetskom ratu;
- Razumije uticaj regionalnih i evropskih političkih procesa na istoriju Crne Gore od kraja XVIII vijeka do 1918., kao i uticaj velikih sila na Balkanu;
- Poznaje najvažnije istorijske izvore i literaturu o tom razdoblju.

	Ime i prezime nastavnika i saradnika: Prof. dr Živko Andrijašević - nastavnik, Mr Ivan Tepavčević - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije i učešće u diskusijama.

	PLAN RADA

	Nedjelja i datum
	Naziv metodske jedinice za: predavanje (P); Vjezbe (V); Ostale nastavne sadrzaje (O); Planirani oblik provjere znanja (Pz)

	Pripremna nedjelja
	Upoznavanje sa programom i literaturom.

	I - nedjelja
	
	Crna Gora u vrijeme Napoleonovih ratova. Uspostavljanje prvih organa centralne vlasti.

	II – nedjelja
	
	Crna Gora i velike sile pocetkom XIX vijeka. Ujedinjenje Crne Gore i Boke Kotorske.l

	III –nedjelja
	
	Političke krize u Crnoj Gori. Prve godine vladavine Petra II Petrovića Njegoša. Crnogorsko-turski odnosi u vrijeme Petra II Petrovića Njegoša.

	IV – nedjelja
	
	Odnosi Crne Gore sa Srbijom, Rusijom i Austrijom u vrijeme vladite Petra II. Sređivanje unutrašnjih prilika.

	
V - nedjelja
	
	Kulturno-prosvjetne prilike u vrijeme vladike Petra II. Proglašenje Crne Gore za knjaževinu.

	VI - nedjelja
	
	Prvi Omer-pašin pohod na Crnu Goru. Napori knjaza Danila na sređivanju unutrašnjih prilika.

	VII - nedjelja
	
	Državotvorni rad knjaza Danila. Crnogorsko-turski odnosi u vrijeme knjaza Danila. Kolokvijum I-na času vježbi.

	VIII - nedjelja
	
	Crna Gora i velike sile. Bitka na Grahovcu i njene posljedice.

	
IX - nedjelja
	
	Prve godine vladavine knjaza Nikole. Rad na unutrašnjem uređenju Crne Gore.

	X - nedjelja
	
	Crnogosko-srpski odnosi do početka Velike Istočne krize. Crnogorsko-turski rat 1876-1878.

	XI – nedjelja
	
	Sticanje međunarodnog priznanja Crne Gore. Kolokvijum II-na času vježbi.

	XII - nedjelja
	
	Društvene, ekonomske, kulturne i vjerske prilike u Crnoj Gori poslednjih decenija XIX vijeka. Crna Gora na početku XX vijeka.

	XIII - nedjelja
	
	Doba ustavnosti i parlamentarizma 1905-1910. Proglašenje Crne Gore za kraljevinu.

	XIV - nedjelja
	
	Crna Gora u Balkanskim ratovima. Crna Gora u Prvom svjetskom ratu. Rat crnogorske vlade u emigraciji 1916-1918.

	XV - nedjelja
	
	Završni ispit;

	XVI - nedjelja
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Studenti su obavezni da prisustvuju predavanjima i vježbama, urade po jedan seminarski rad u toku semestra i učestvuju u debatama.

	Konsultacije: Srijedom od 9-10sati.

	Opterećenje studenta u časovima:

	Nedjeljno
7 kredita x 40/30 = 9 sati i 30 minuta

Struktura:
3 sata predavanja;
2 sata vježbe;
4 sata i 30 minuta samostalnog rada, uključujući i konsultacije
	U semestru
BROJ SATI ZA NASTAVU I ZAVRŠNI ISPIT IZNOSI: 9 sati i 30 min x 16 nedjelja = 148 sati.
BROJ SATI ZA PRIPREMU I OVJERU SEMESTRA IZNOSI: 2 nedjelje x 9 sati i 30 min = 18, 6 sati.
UKUPNO OPTEREĆENJE ZA PREDMET: 7 kredita X 30 = 210.
BROJ SATI PRIPREME ZA POPRAVNI ISPITNI ROK, UKLJUČUJUĆI POLAGANJE ISPITA U POPRAVNOM ISPITNOM ROKU IZNOSI: 44.
Struktura opterećenja: 148 (nastava) + 18, 6 (priprema) + 44 (dopunski rad).

	Literatura: Živko Andrijašević, Šerbo Rastoder, Istorija Crne Gore od najstarijih vremena do 2003, Podgorica 2006.

	Oblici provjere znanja i ocjenjivanje: Dva Kolokvijuma po 20 poena (ukupno 40 poena); Seminarski rad 5 poena. Prisustvo predavanjima i učešće u debatama 5 poena. Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatatke: Prof. dr Živko Andrijašević

	Napomena: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Istorija Jugoslavije II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	VI
	6
	3P + 2V

	Studijski programi za koje se organizuje :
Akademske osnovne studije-program za Istoriju (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Savlađivanje, upoznavanje i razumijevanje istorijskog razvoja jugoslovenske države

	Ishodi učenja: Nakon što student položi ovaj ispit biće u mogućnosti da:
- Navede uzroke napada Njemačke na Kraljevinu Jugoslaviju 1941. godine;
- Objasni ideološke razlike na tlu Jugoslavije i opiše nastanak različitih političkih pokreta;
- Analizira djelovanje KPJ u borbi protiv fašizma;
- Ocijeni poslijeratni društveni, politički i kulturni razvoj Jugoslavije;
- Identifikuje najvažnije uzroke raspada SFRJ;

	Ime i prezime nastavnika i saradnika: Prof. dr Šerbo Rastoder - nastavnik, Mr Novak Adžić - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski radovi, konsultacije

	PLAN RADA

	Nedjelja i datum
	Naziv metodske jedinice za: predavanje (P); Vjezbe (V); Ostale nastavne sadrzaje (O); Planirani oblik provjere znanja (Pz)

	Pripremna nedjelja
	Upoznavanje sa programom i literaturom.

	I - nedjelja
	
	Napad na jugoslaviju 1941– Aprilski rat - Vojna katastrofa.

	II – nedjelja
	
	Okupaciona podjela i stvaranje NDH. Uspostavljanje drugih kvinslinških režima.

	III –nedjelja
	
	Političke stranke ,KPJ i okupacija. KPJ i ustanak naroda Jugoslavije.

	IV – nedjelja
	
	Revolucija i kontrarevolucija. Građanski rat. Četnički pokret.

	V - nedjelja
	
	Subjekti revolucije - KPJ, vojska, NOO. Stvaranje jugoslovenske federacije – AVNOJ. Velike sile i revolucionarne promjene. Revolucionarne promjene društva.

	VI - nedjelja
	
	Velike bitke partizana. Jugoslovensko- sovjetski odnosi i vojna saradnja. Obrazovanje Privremene vlade DFJ. Završne borbe za oslobođenje zemlje.Nosioci genocida i terora. Doprinos Jugoslavije pobjedi nad fašizmom.Proglašenje FNRJ .

	VII - nedjelja
	
	Kolokvijum I - na času vježbi
Obnova. KPJ i politički sistem.Partijska država. Industrijalizacija i elektrifikacija. Državna privreda i njene protivurječnosti.Otkup, kolektivizacija i agrarna reforma. AGITPROP.

	VIII - nedjelja
	
	Sukob sa Informbiroom 1948.godine.Traženje novog puta.

	IX - nedjelja
	
	Ustavni razvoj- 1946, 1953,1963. Spoljna politika – pitanje sjeverozapadnih granica. Radnički savjeti.Izlazak Jugoslavije na svjetsku političku scenu.

	X - nedjelja
	
	Privredni razvoj 1953- 1963. Država , SKJ i samoupravljanje . Privredna reforma 1965. Brionski plenum i pad Aleksandra Rankovića ."Federalizacija" SKJ 1969.

	XI – nedjelja
	
	Hrvatski nacionalni pokret.Liberalne tendencije u Srbiji. Ustav iz 1974- ugradnja načela konfederacije. Poslednje godine Titove vladavine. Političke krize.

	XII - nedjelja
	
	Demografske i socijalne promjene. Društvo.Vjerske zajednice. Prosvjeta. Kultura.

	XIII - nedjelja
	
	Kolokvijum II – na času vježbi
Jugoslavija i međunarodni odnosi.

	XIV - nedjelja
	
	Raspad Jugoslavije.Ustav od 27.aprila 1992.

	XV - nedjelja
	
	Završni ispit;

	XVI - nedjelja
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: U toku nastave svaki student je obavezan da uradi bar jedan seminarski rad koristeći literaturu sa spiska šireg izbora literature

	Opterećenje studenta u časovima:

	Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati
Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Literatura: 1.Petranović Branko, Istorija Jugoslavije 1918- 1988,knj. I, Beograd,1988
2.Andrijašević Živko, Rastoder Šerbo, Istorija Crne Gore (od najstarijih vremena do 2003), Crna Gora u XX vijeku, Podgorica, 2006.

	Oblici provjere znanja i ocjenjivanje: Dva kolokvijuma po 18 poena (ukupno 36 poena), Seminarski rad 8 poena, Prisutnost i aktivnost na nastavi 6 poena. Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatatke: Prof. dr Šerbo Rastoder

	Napomena: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Opšta savremena istorija 1941-1989.

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	6
	3P+2V

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje sa opštim istorijskim procesima i događajima u XX vijeku, velikim ideologijama, globalnim sukobima, privrednim i kulturnim razvojem

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
· objasni glavne opšte istorijske procese svijeta i Evrope od 1941. do 1989,
· analizira značaj odlučujućih bitaka u Drugom svjetskom ratu u Evropi, Sjevernoj Africi i na Pacifiku (bitka za Moskvu, opsada Lenjingrada, Staljingradska bitka, bitka kod Kurska, bitka kod El Alamejna, bitka u Normandiji, Berlinska bitka, bitka kod Midveja, bitka u zalivu Lejte),
· razumije pojam “hladni rat” i objasni uzroke njegovog nastanka,
· analizira značaj vojno-političkih kriza u svijetu za vrijeme “hladnog rata” po međunarodne odnose u svijetu,
· vrednuje značaj “trke u naoružanju” kao jedan od ključnih faktora u spoljnoj politici velikih sila.

	Ime i prezime nastavnika i saradnika: Docent dr Nenad Perošević – nastavnik, mr Ivan Tepavčević - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski rad, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa programom i literaturom.
Vojne operacije Sila Osovine u u prvoj polovini 1941. godine.
Ulazak SSSR i SAD u rat
Sjevernoafričko ratište 1942-1943.
Vojne operacije na Istočnom frontu 1942-1943.
Vojne operacije na Dalekom istoku 1942-1943.
Iskrcavanje u Normandiji 1944. Vojne operacije na Istočnom frontu i Dalekom istoku 1944.
Završne ratne operacije u Evropi 1945. Završne ratne operacije na Dalekom istoku.
Atlantska povelja. Savezničke konferencije tokom Drugog svjetskog rata.
Mirovni ugovori nakon Drugog svjetskog rata. Stvaranje OUN-a. Nirnberški proces.
Blokovska podjela svijeta. Početak hladnog rata.
Pokret nesvrstanih. Antikolonijalni pokreti u svijetu.
Krizna žarišta i regionalni sukobi u svijetu za vrijeme hladnog rata.
Trka u naoružanju velikih sila tokom hladnog rata.
Slom bipolarnog poretka u svijetu.
Posthladnoratovska era i međunarodne integracije.

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati
 Struktura:
3 sata predavanja
2 sat vježbi
3 sata samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati

Ukupno opterećenje za predmet 6x30 = 180 sati

Dopunski rad : Broj sati i priprema ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita :36 sati

Struktura opterećenja:
128 sati 85 (Nastava) +16 sati (Priprema)+ 36 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da prisustvuju predavanjima i vježbama, urade po jedan seminarski rad u toku semestra i učestvuju u debatama.

	Konsultacije:

	Literatura: Č. Popov, Politički frontovi II svetskog rata, Beograd 1995.; Dž. L. Gedis, Hladni rat, Beograd 2003; V. Laker, Istorija Evrope 1945-1992, Beograd 1999; Drugi svetski rat, I-III, Beograd 1980.

	Oblici provjere znanja i ocjenjivanje: Jedan kolokvijum (40 poena); Seminarski rad 6 poena. Prisustvo predavanjima i vježbama 4 poena. Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: 91-100 – A; 81- 90 – B; 71- 80 – C; 61 - 70 – D; 51 - 60 – E .

	Ime i prezime nastavnika koji je pripremio podatke: Docent dr Nenad Perošević

	Dodatne informacije o predmetu: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.Kolokvijum se radi na časovima vježbi.

	
Naziv predmeta:
	Sociologija obrazovanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	3
	2P + 1V

	Studijski programi za koje se organizuje: Osnovni akademski studijski program za istoriju (6 semestara, 180 kredita); obrazovni modul

	Uslovljenost drugim predmetima: Nema uslovljavanja

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa ključnim pojmovima i problemima sociologije obrazovanja; Sticanje znanja o obrazovanju za dijalog i toleranciju.

	Ishodi učenja: Po završetku ovog predmeta, student će moći da: 1. Objasni ključne pomove i probleme u sociologiji obrazovanja. 2. Analizira uzajamne uticaje između društva i obrazovanja, kao i odnose unutar sfere obrazovanja. 3. Upoređuje specifičnosti relevantnih teorijskih pristupa i orijentacija u sociologiji obrazovanja. 4. Kritički preispituje pozitivne i negativne mogućnosti obrazovanja u razvoju društva i pojedinca. 5. Pripremi prezentacije u kojima se raspravlja o aktuelnim promjenama u savremenom društvu i obrazovanju (nejednakosti i sistem vrijednosti u društvu i obrazovanju, institucionalni okviri obrazovanja). 6. Primjenjuje stečena znanja o obrazovanju za dijalog i toleranciju u profesionalnom kontekstu i široj socijalnoj sredini. 7. Razvija profesionalne i socijalne kompetencije potrebne za kontinurano obrazovanje i doživotno učenje.

	Ime i prezime nastavnika i saradnika: prof. dr Slavka Gvozdenović; Miomirka Lučić

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminari, razgovor-dijalog, diskusija, konsultacije.

	Plan i program rada:

	Pripremna nedjelja
	Priprema i upis studenata

	I nedjelja
	P Upoznavanje sa predmetom i njegovim specifičnostima.
V Upoznavanje studenata sa aktivnostima tokom semestra.

	II nedjelja
	P Predmet i konstituisanje sociologije obrazovanja.
V Konstituisanje sociologije obrazovanja - istorijska dimenzija (I. Kant, E. Dirkem, T. Parsons).

	III nedjelja
	P Sociologija obrazovanja – između teorijskih ostvarenja i praktičnih mogućnosti.
V Mjesto i uloga obrazovanja u okviru društvenog sistema. Društveni značaj sociologije obrazovanja.

	IV nedjelja
	P Sociologija obrazovanja i druge društvene nauke.
V Odnos sociologije obrazovanja i opšte sociologije, kao i ostalih humanističkih nauka.

	V nedjelja
	P Filozofsko-sociološki osnovi obrazovanja.
V Bazične ideje o obrazovanju - filozofska dimenzija I. Kant.

	VI nedjelja
	P Definicija obrazovanja- obrazovanje i drugi srodni pojmovi
V Ideja obrazovanja, vaspitanja i socijalizacije - sličnosti i razlike.

	VII nedjelja
	P Priprema za I kolokvijum
V I Kolokvijum

	VIII nedjelja
	P Analiza rezultata kolokvijuma. Različiti pristupi obrazovanju.
V Različiti pogledi na ciljeve obrazovanja - funkcionalizam i kritička teorija društva.

	IX nedjelja
	P Teorijske orijentacije u sociologiji obrazovanja.
V Komparacija različitih teorijskih orijentacija u sociologiji obrazovanja

	X nedjelja
	P Potrebe, vrijednosti, obrazovanje
V Društvene potrebe i društvene vrijednosti kao osnova obrazovnog procesa.

	XI nedjelja
	P Društvene strukture i obrazovanje
V Odnos između društvene strukture i obrazovanja - podsticaji i prepreke.

	XII nedjelja
	P Društvena pokretljivost i obrazovanje
V Uticaj društvene pokretljivosti na obrazovni proces i vice versa.

	XIII nedjelja
	P Institucionalni okviri obrazovanja
V Mogućnosti promjene institucionalnog okvira obrazovanja - fiksiranost i promjenjivost.

	XIV nedjelja
	P Priprema za II kolokvijum.
V II Kolokvijum.

	XV nedjelja
	P Analiza rezultata kolokvijuma. Obrazovanje – prosvetiteljski čin ili učenje za život.
V Popravni kolokvijum.

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
1 sat vježbi
1 sat samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 4 sata x 16 = 64 sata
Neophodne pripreme prije početka semestra (administracija, upis, ovjera):
2 x 4 sata = 8 sati
Ukupno opterećenje za predmet 3 x 30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
64 sati (nastava) + 8 sati (priprema) + 30 sati (dopunski rad)

	Obaveze studenata:
Aktivna participacija u svim vidovima nastavnog procesa i razvijanje kritičke svijesti - da se zna i to što se zna i javno kaže.

	Konsultacije: Posle predavanja

	Literatura:
Gvozdenović, S. (2012): Ogledi iz sociologije obrazovanja, Nikšić, Filozofski fakultet; Gvozdenović, S (2005): Filosofija, obrazovanje, nastava, Podgorica, Zavod za udžbenike i nastavna sredstva; Flere, S. (1976): Obrazovanje u društvu, Niš, Gradina; Cifrić, I. (1900): Ogledi iz sociologije obrazovanja, Zagreb, Školske novine; Koković, D.(1992): Sociologija obrazovanja, Novi Sad, Matica Srpska

	Oblici provjere znanja i ocjenjivanje:
I Kolokvijum - 20 poena; II Kolokvijum - 20 poena; Prisustvo i isticanje u toku nastavnog procesa - 10 poena; Završni ispit - 50 poena; Prelazna ocjena najmanje 51 poen.

	Ocjene: A (91-100), B (81-90), C (71-80), D (61-70), E (51-60), F (manje od 50 poena)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Slavka Gvozdenović; doc. dr Sonja Mijušković

	Dodatne informacije o predmetu: Specifikacije programa studenti će dobijati u toku nastave i na konsultacijama.

	
Naziv predmeta:
	SAVREMENI OBRAZOVNI SISTEMI

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Izborni
	III
	2
	2

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta:
· Upoznati studente sa osnovnim teorijskim osnovama savremenih obrazovnih sistema i metodama njihove komparacije;
· Osposobiti studente za aktivnu ulogu u procesima reforme i unaprijeđenja obrazovnog sistema;
· Osposobiti studente za aktivnu ulogu u društvu sa obrazovne tačke gledišta;
· Osposobiti studente za argumentovano preispitivanje savremenih obrazovnih teorija, prakse i politika;

	Ishodi učenja:
· Razumijevanje savremenih pedagoških koncepata na kojima se baziraju aktuelni obrazovni sistemi;
· Razumijevanje kulturno-naučnih, psiholoških, socioloških i dr. aspekata koji utiču na obrazovni proces;
· Razumijevanje aktuelnih obrazovnih modela i koncepata;
Interpretiranje i kritičko analiziranje različitih kurikularnih procesa i produkata u savremenim obrazovnim sistemima;
· Upoznavanje i kompariranje obrazovnih sistema različitih država;
· Razumijevanje i kritička analiza obrazovnih trendova;

	Ime i prezime nastavnika i saradnika: Prof. dr Saša Milić, Mr Jovana Marojević

	Metod nastave i savladanja gradiva: Predavanja, radionice i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Teorijske osnove savremenih obrazovnih sistema;
Pedagoški koncepti savremenih obrazovnih sistema I;
Pedagoški koncepti savremenih obrazovnih sistema II;
Savremeni obrazovni modeli /Reggio Emilia, Waldorf/;
Savremeni obrazovni modeli /Montessori, Step by Step/;
Savremeni obrazovni modeli Creative Curriculum, High Scope/;
I kolokvijum
Komparativne studije evropskih obrazovnih sistema /nekoliko država/;
Komparativne studije azijskih obrazovnih sistema /nekoliko država/;
Komparativne studije sjeverno-američkih obrazovnih sistema /SAD i Kanada/;
Međunarodni programi evaluacije obrazovnih sistema;
Međunarodni programi unaprijeđenja obrazovanja;
Globalni aspekti reforme obrazovnih sistema;
II kolokvijum
Završni ispit

	Opterećenje studenata:

	Nedjeljno
 2 kredita x 40/30= 2 sata 40 min.
Struktura:
2 sata predavanja
40 minuta samostalnog rada uključujući konsultacije

	U toku semestra
Nastava i završni ispit 2 sata 40 min.x16= 42 sata 40 min.
 Neophodne pripreme prije početka semestra (administracija,upis,ovjera)
 2 x 2 sata 40 min. = 5 sati 20 min.
Ukupno opterećenje za predmet 2x30= 60 sati
 Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i
 polaganje popravnog ispita od 0 do 12 sati (preostalo vrijeme od prve dvije stavke od ukupnog opterećenja za predmet)
Struktura opterećenja;
42 sata 40 min. (nastava) + 5 sati 20 min. (priprema) + 12 sati (dopunski rad).

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: srijeda 12:30 sati

	Literatura:
· Milić. S. (2008). Savremeni obrazovni sistemi. Podgorica: Univerzitet Crne Gore.
· Benavot, A. & Braslavsky, C. (2006). School Knowledge in Comparative and Historical Perspective. Hong Kong: Comparative Education Research Center & Springer.
· Spasenović, V. (2013). Školski sistemi iz komparativne perspektive. Beograd: Institut za pedagogiju i andragogiju Filozofskog fakulteta Univerziteta u Beogradu.
· Armstrong, T. (2008). Najbolje škole – kako istraživanje čovjeka može usmjeravati pedagošku praksu. Zagreb: Educa.

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 6 poena,
· Završni ispit sa 49 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Saša Milić

	Dodatne informacije o predmetu:
http://studiegids.ugent.be/2016/EN/studiefiches/H001891.pdf
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2015-2016.pdf

	
Naziv predmeta:
	SAVREMENI PEDAGOŠKI PRAVCI

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Izborni
	I
	2
	2P

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa razlozima nastanka i načinima razgranavanja savremenih pedagoških pravaca, te modernim teoretskim stremljenjima u pedagogiji; Upoznavanje studenata sa osnovnim karakteristikama različitih savremenih pedagoških pravaca i teorijskih sistema istaknutih predstavnika pojedinih pravaca; Osposobljavanje studenata za kritičko promišljanje i komparativnu analizu savremenih pedagoških shvatanja i teorija.

	Ishodi učenja: Student je osposobljen da:
· kritički razmatra različite pedagoške teorije;
kritički sagledava uticaj globalizacijskih promjena na tokove u savremenoj komparativnoj pedagogiji;
· upoređuje školske sisteme i vaspitno-obrazovne fenomene;
· opiše pojavu različitih pedagoških pravaca krajem XIX i XX vijeka;
· objašnjava istorijske, socijalne i naučne osnove pojedinih pedagoških pravaca;
· klasifikuje pedagoške pravce prema dominantnim pedagoškim odlikama;
· upoređuje i ocjenjuje specifičnosti pojedinih pedagoških pravaca.

	Ime i prezime nastavnika i saradnika: Mr Jovana Marojević pod mentorstvom prof. dr Saše Milića

	Metod nastave i savladanja gradiva: Predavanja i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
 II nedjelja
III nedjelja
IV nedjelja

V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Različiti pristupi u komparativnoj pedagogiji (istorijski, antropološki, geografski, sociološki, filozofski); Komparativna pedagogija u sistemu pedagoških disciplina.
Trendovi u razvoju komparativnih istraživanja vaspitanja i obrazovanja
Globalizacija, multikuluralizam i interkulturalizam – uticaj na komparativnu pedagogiju
Pregled filosofskih pristupa komparativnoj pedagogiji; pojava različitih pedagoških pravaca krajem XIX i u XX vijeku.
Individualna pedagogija i pedologija
Socijalni pravci u pedagogiji.
Kulturna pedagogija; Funkcionalna pedagogija.
I test znanja
Pedagogija radne /aktivne/ škole.
Pragmatistička pedagogija;
Esencijalistička pedagogija.
Marksisitička pedagogija.
Kritička pedagogija.
Feministička pedagogija.
II test znanja

	Opterećenje studenata:

	
Nedjeljno
 2 kredita x 40/30= 2 sata 40 min.
Struktura:
2 sata predavanja
40 minuta samostalnog rada uključujući konsultacije

	
U toku semestra
 Nastava i završni ispit 2 sata 40 min.x16= 42 sata 40 min.
 Neophodne pripreme prije početka semestra (administracija,upis,ovjera)
 2 x 2 sata 40 min. = 5 sati 20 min.
Ukupno opterećenje za predmet 2x30= 60 sati
 Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i
 polaganje popravnog ispita od 0 do 12 sati (preostalo vrijeme od prve dvije stavke od ukupnog opterećenja za predmet)
Struktura opterećenja;
42 sata 40 min. (nastava) + 5 sati 20 min. (priprema) + 12 sati (dopunski rad).

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: Srijeda, 12.30h.

	Literatura:
· Vrcelj, S. (2005), U potrazi za identitetom - iz perspektive komparativne pedagogije. Rijeka:
· Graftrade, Hrvatsko futurološko društvo.;
· Mitrović, D.: Komparativna pedagogija .- Sarajevo: Veselin Masleša, 1979.
· Žlebink, L.: Opšta istorija školstva i pedagoških ideja .- Beograd: Naučna knjiga, 1962.
· Potkonjak, N.: Metodološki problemi pedagogije .- Beograd: Naučna knjiga, 1982.
· Savićević, D. (1984), Komparativno proučavanje vaspitanja i obrazovanja. Beograd: Prosveta.
· Vrgoč, H. (ur). (1993), Školstvo u svijetu. Zagreb: HPKZ.
· Internet izvori (Eurydice i ostali)

	Oblici provjere znanja i ocjenjivanje: Ocjenjuju se:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 6 poena,
· Završni ispit sa 49 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: prof. Sr Saša Milić, mr Jovana Marojević

	Dodatne informacije o predmetu:
http://studiegids.ugent.be/2016/EN/studiefiches/H001671.pdf
http://www.ffri.uniri.hr/files/izvedbeni/2015-2016/PED_1P_izvedbeni_preddipl_2015-2016_ZS.pdf

	
Naziv predmeta:
	Savremena istorija Crne Gore 1991-2006

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	VI
	3
	2P + 1V

	Studijski programi za koje se organizuje :
Akademske osnovne studije-program za Istoriju (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta: Izučavanje političkog, društvenog života Crne Gore krajem XX vijeka do 2006. godine.

	Ishodi učenja: Da zna osnovne činjenice o društveno-ekonomskim i političkim prilikama u Crnoj Gori krajem XX vijeka i da razumije društvene i političke procese
Da poznaje i razumije društveno-političke procese u Jugoslaviji osamdesetih i devedesetih godina XX vijeka
Da zna događaje, činioce i procese iz političke istorije Crne Gore od raspada Jugoslavije do obnove nezavisnosti
Da poznaje i razumije događaje i procese koji su obilježili obnovu državne nezavisnosti
Da poznaje i razumije procese razvoja i transformacija crnogorskog društva na početku XX vijeka
Da poznaje i razumije ideje i ideologije u Crnoj Gori na početku XXI vijeka, kao i osnovna obilježja njene savremene političke kulture
Da poznaje i razumije regionalnu poziciju Crne Gore na početku XXI vijeka, kao i strateške pravce državne politike Crne Gore

	Ime i prezime nastavnika i saradnika: Prof. dr Živko Andrijašević - nastavnik, Mr Adnan Prekić - saradnik

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije i učešće u diskusijama.

	PLAN RADA

	Nedjelja i datum
	Naziv metodske jedinice za: predavanje (P); Vjezbe (V); Ostale nastavne sadrzaje (O); Planirani oblik provjere znanja (Pz)

	Pripremna nedjelja
	Upoznavanje sa programom i literaturom.

	I - nedjelja
	
	Istoriografija i izvori za savremenu istoriju

	II – nedjelja
	
	Društveno-političke okolnosti u Crnoj Gori i Jugoslaviji krajem osamdesetih godina XX vijeka

	III –nedjelja
	
	Prevrat 1988-1989. godine

	IV – nedjelja
	
	Uvođenje višepartijskog sistema i prvi parlamentarni izbori

	
V - nedjelja
	
	Crna Gora prema političkoj krizi i građanskom ratu u Jugoslaviji 1991-1995. godine

	VI - nedjelja
	
	Društveno-političke okolnosti u Crnoj Gori 1991-1995. godine

	VII - nedjelja
	
	Politička dešavanja u Crnoj Gori i odnosi u dvočlanoj federaciji 1995-2000. godine

	VIII - nedjelja
	
	Crnogorsko nacionalno pitanje krajem XX vijeka Kolokvijum I-na času vježbi.

	
IX - nedjelja
	
	Crnogorska politika izlaska iz SRJ od pada Miloševića do proglašenja Ustavne povelje SCG

	X - nedjelja
	
	Pripreme za referendum o nezavisnosti 2003-2006. godine

	XI – nedjelja
	
	Referendum 2006. godine i proglašenje nezavisnosti

	XII - nedjelja
	
	 Crnogorsko društvo na početku XXI vijeka Kolokvijum II-na času vježbi.

	XIII - nedjelja
	
	Politička misao i ideologije u Crnoj Gori na početku XXI vijeka

	XIV - nedjelja
	
	Regionalna pozicija i uloga Crne Gore na početku XXI vijeka

	XV - nedjelja
	
	Strateški pravci crnogorske državne politike na početku XXI vijeka

	XVI - nedjelja
	Završni ispit;

	
	Ovjera semestra i upis ocjena;

	
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Studenti su obavezni da prisustvuju predavanjima i vježbama, urade po jedan seminarski rad u toku semestra i učestvuju u debatama.

	Konsultacije: Srijedom od 12 do13sati.

	Opterećenje studenta u časovima:

	 Nedjeljno

 3 kredita x 40/30= 4 sata
Struktura:
 2 sata predavanja
 1 sat vježbi
 1 sat samostalnog rada uključujući konsultacije
	U toku semestra
 Nastava i završni ispit 4x16=64 sata
 Neophodne pripreme prije početka semestra (administracija,upis,ovjera)
 2 x 4 = 8 sati Ukupno opterećenje za predmet 3x30= 90 sati
 Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i
 polaganje popravnog ispita od 0 do 18 sati (preostalo vrijeme od prve dvije stavke od ukupnog opterećenja za predmet)
Struktura opterećenja;
64 sata (nastava) +8 sati (priprema) + 18 sati (dopunski rad)

	Literatura: R. Radonjić, Politička misao u Crnoj Gori, Podgorica, 2006.
S. Dragović, Crnogorski ustavi, organizacija i sastav organa vlasti, Podgorica, 1999.
Sto dana koji su promijenili Crnu Goru, Podgorica, 1997.
R. Knežević, Istorija političke kulture u Crnoj Gori, Podgorica, 2007.
B. Đukanović i dr, Nacija i država (istraživanje nacionalne svijesti u Crnoj Gori), Podgorica, 2001.
Ž. Andrijašević, Nacrt za ideologiju jedne vlasti, Bar, 1999.
Ž. Andrijašević, Istorija Crne Gore, Beograd, 2015.
V. Goati, Partije Srbije i Crne Gore u političkim borbama od 1990. do 2000, Bar, 2000.
Za Crnu Goru, Podgorica, 2012.

	Oblici provjere znanja i ocjenjivanje: Dva Kolokvijuma po 20 poena (ukupno 40 poena); Seminarski rad 5 poena. Prisustvo predavanjima i učešće u debatama 5 poena. Završni ispit (usmeni) 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ime i prezime nastavnika koji je pripremio podatatke: Prof. dr Živko Andrijašević

	Napomena: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	METODOLOGIJA DRUŠTVENIH ISTRAŽIVANJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	I
	6
	2+2

	Studijski programi za koje se organizuje : Istorija, master

	Uslovljenost drugim predmetima: Nema uslova

	Ciljevi izučavanja predmeta:
Cilj izučavanja predmeta je temeljno i stručno znanje o metodu i metodologiji istorijskih istražvanja .

	Ime i prezime nastavnika i saradnika: Prof. Dr Šerbo Rastoder ; Mr Novak Adžić

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski radovi, konsultacije, debate , demonstracije, prezentacije

	PLAN RADA

	Nedjelja
i datum
	Naziv metodskih jedinica za predavanja(P), vježbe (V) i ostale nastavne sadržaje (O);
 Planirani oblik provjere znanja(PZ: domaći zadaci, kontrolni testovi, kolokvijumi,)

	Pripremna nedjelja
	

	I –
	P/V/O/Pz2)
	Osnovni pojmovi metodologije istorije .

	II-
	P/V/O/Pz
	Istorija kao nauka . Problemi i metode istorijske nauke .Šta je metod?

	III-
	P/V/O/Pz
	Razvoj prakse istorijskih istraživanja i razvoj razmišljanja o toj praksi .

	IV-
	P/V/O/Pz
	Ciljevi istoriografije

	V-
	P/V/O/Pz
	Problem podjele istorije. Podjela istorije po problematici

	VI-
	P/V/O/Pz
	 Periodizacija

	VII-
	P/V/O/Pz
	Podjela istorije sa gledišta prostora

	V
	P/V/O/Pz
	Istorijski izvori .Vrste istorijskih izvora

	IX
	P/V/O/Pz
	Spoljašnja kritika istorijskih izvora

	X-
	P/V/O/Pz
	Unutrašnja kritika istorijskih izvora

	XI-
	P/V/O/Pz
	Utvrđivanje međusobne zavisnosti izvora

	XII-
	P/V/O/Pz
	Recenzija i edicija istorijskih izvora

	XIII-
	P/V/O/Pz
	Objašnjenje , konstrukcija , sinteza .

	XIV-
	P/V/O/Pz
	Ekspozicija.

	XV-
	P/V/O/Pz
	Istorija i druge društvene nauke

	XVI-
	 Završni ispit

	XVII-
	Ovjera semestra i upis ocjena

	XVIII-XXI-
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: U toku trajanja nastave student je dužan da napiše najmanje dva prikaza na djela iz savremene istoriografije , pripremi bar jednu demo nstraciju za ostale postdiplomce .

	Konsultacije: srijedom i četvrtkom od 15-17 h .Email –serbor@cg.yu

	Opterećenje studenta u časovima:

	Nedjeljno

6 kredita x 40/ 30 = 8 sati
Struktura:
2 sata predavanja
1 sat vježbi
5 sati minuta samostalnog rada
	 U semestru
Nastava i završni ispit: (8 sati) x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 48 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet 240 sati)
Struktura opterećenja:
128sati (Nastava)+16 sati.(Priprema)+36 sati (Dopunski rad)

	Posebne naznake za predmet:

	Oblici provjere znanja i ocjenjivanje:
Ispit se polaže pismeno i usmeno na kraju semestra. Seminarski radovi (prikazi) i demonstracije po 15 bodova, redovnost na konsultcijama, predavanjim i vježbama 6 bodova . Da bi student stekao pravo polaganja usmenog ispita mora sakupiti najmanje 30 bodova u semestru .

	Literatura:
1. Mirjana Gross,Historijska znanost, Zagreb, 1976
2. Mirjana Gros , Suvremena historiografija , Korijeni , postignuća , traganja, Novi Liber , Zagreb, 2001
3. Ćelstali Knut, Prošlost nije više što je nekad bila, Uvod u istoriografiju, Geopoetika , Beograd 2004.
4. Džon Toš, U traganju za istorijom, Clio,Beograd 2008.
5. Bogo Grafenauer,Struktura in tehnika zgodovinske vede, Ljubljana 1972.
6. Sima Ćirković,Uvod u istorijske studije (autorizovana skripta)
7. Miomir Dašić, Uvod u istoriju, Titograd, 1988
8. Zdravko Deletić, Maetodika naučnog rada u istoriografiji, Priština, 2000.

	Ocjena
	A
	B
	C
	D
	E

	Broj poena5)
	91-100
	81-91
	71-81
	61-71
	51-61

NASTAVNI PROGRAMI ZA PREDMETE FRANCUSKI JEZIK 1/2/3/4/5/6/7/8/9 (DRUGI STRANI JEZIK)

	Naziv predmeta: Francuski jezik 1 (drugi strani jezik)

	Statuspredmeta
	Semestar
	BrojECTSkredita
	Fond časova

	Obavezni izborni
	I
	4
	2P+2V

	Studijski program: Engleski/italijanski/ruski/njemački, jezik i književnost; Akademske osnovne studije

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta: Ovladavanje gramatičkim strukturama i jezičkim vještinama (slušanje, govor, pisanje, čitanje) i aktivno služenje jezikom u svakodnevnim situacijama.

	Sadržaj predmeta:
1. Upoznavanje studenata sa programom, načinom rada i provjerama znanja.
2. Se présenter – présenter une personne ; Conjugaison du présent : être, s’appeler, avoir
3. Articles définis et indéfinis. Demander/donner des informations personnelles.
4. Le présent des verbes en –er ; adjectifs de nationalité
5. Prépositions devant les noms géographiques. Parler de sa ville.
6. Négation; Interrogation; Nombres.
7. Verbes : aller ; faire ; venir ; prendre, descendre. Comprendre/indiquer un itinéraire.
8. KOLOKVIJUM
9. Adjectifs démonstratifs. Parler de ses activités. Ecrire une carte postale.
10. Pronoms toniques. Parler de ses goûts et de sa profession.
11. Verbes : pouvoir, vouloir, devoir. Fixer un rendez-vous. Inviter.
12. Impératif. Donner des instructions.
13. KOLOKVIJUM
14. Verbes pronominaux. Parler de ses habitudes. Demander/indiquer l’heure.
15. Expressions de temps.

	Ishodi: Nakon što položi ovaj ispit student/kinja bi trebalo da:
1. Upotrebljava jednostavne fraze i rečenice za predstavljanje i opisivanje svakodnevnih radnji i navika.
2. Čita i razumije kraće i jednostavnije tekstove, piše kratke poruke, pozivnice, razglednice.
3. Ostvari jednostavniju konverzaciju vezanu za svakodnevne teme.

	Opterećenje studenta:

	Literatura:Hugot, C. (Ed.). (2006). Alter ego 1: méthode de Français. A1 [...]: Livre de l’élève [...]. Paris: Hachette. Jennepin, Y. D. (2005). Nouvelle Grammaire Du Français: Cours De Civilisation Francaise De La Sorbonne. Hachette. Gregoire. (2013). Grammaire Progressive Du Francais - Nouvelle Edition: Livre Intermediaire 3e Edition + Cd-audio. Paris: Clé International

	Oblici provjere znanja i ocjenjivanje: Kolokvijumi – 40 poena; prisustvo i aktivnost -10 poena; završni ispit - 50 poena

	Posebna naznaka za predmet:

	Ime i prezime nastavnika i saradnika: dr Olivera Vušović

	
	Naziv predmeta: Francuski jezik 2 (drugi strani jezik)

	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Obavezni izborni
	II
	4
	2P+2V

	Studijski program:Engleski/italijanski/ruski/njemačk, jezik i književnost; Akademske osnovne studije

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta:Ovladavanje gramatičkim strukturama i jezičkim vještinama (slušanje, govor, pisanje, čitanje) i aktivno služenje jezikom u svakodnevnim situacijama.

	Sadržaj predmeta:
1. Upoznavanje studenata sa programom, načinom rada i provjerama znanja.
2. Adjectifs possessifs. Parler de sa famille.
3. Futur proche. Appeler/Répondre au téléphone.
4. Passé composé (I) : morphologie.
5. Passé composé (II). Raconter des événements passés.
6. Parler de la météo et des saisons.
7. Caractériser et présenter un lieu. Pronom y pour le lieu.
8. KOLOKVIJUM
9. Futur simple. Comprendre un programme de visite.
10. Article partitif. Quantité négative pas de. Parler de la consommation alimentaire.
11. Décrire une tenue vestimentaire. Demander/indiquer la taille, la pointure.
12. Choisir un cadeau pour quelqu’un. Caractériser un objet.
13. KOLOKVIJUM
14. Faire des achats. Caractériser les aliments. Pronom en.
15. Proposer une sortie. Faire une réservation.

	Ishodi: Nakon što položi ovaj ispit student/kinja bi trebalo da:
1. Razumije jednostavnu svakodnevnu komunikaciju (telefonske razgovore, kratke intervjue, vremensku prognozu, najave događaja, brošure).
2. Ostvaruje jednostavnu konverzaciju u situacijama iz svakodnevnog života (restoran, prodavnica, bioskop).
3. Piše kratke tekstove jednostavnim rečenicama, primjenjujući stečene leksičke i gramatičke strukture u novim situacijama.

	Opterećenje studenta:

	Literatura: Hugot, C. (Ed.). (2006). Alter ego 1: méthode de Français. A1 [...]: Livre de l’élève [...]. Paris: Hachette. Jennepin, Y. D. (2005). Nouvelle Grammaire Du Français: Cours De Civilisation Francaise De La Sorbonne. Hachette. Gregoire. (2013). Grammaire Progressive Du Francais - Nouvelle Edition: Livre Intermediaire 3e Edition + Cd-audio. Paris: Clé International

	Oblici provjere znanja i ocjenjivanje: kolokvijumi - 40 poena; prisustvo i aktivnost -10 poena; završni ispit - 50 poena

	Posebna naznaka za predmet:

	Ime i prezime nastavnika i saradnika: dr Olivera Vušović

	

	Naziv predmeta: Francuski jezik 3 (drugi strani jezik)

	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Obavezni izborni
	III
	4
	2P+2V

	Studijski program:Engleski/italijanski/ruski/njemački, jezik i književnost; Akademske osnovne studije

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta: Osposobljavanje studenata da ovladaju elementarnim morfosintaksičkim i fonetskim strukturama francuskog jezika; osposobljavanje studenata da kroz praktična vježbanja usvoje automatizme pravilnog izgovora i izražavanja elementarnih morfosintaksičkih struktura jezika.

	Sadržaj predmeta:
1. Pronoms compléments directs; Pronoms compléments indirects
2. Donner des instructions; Propositions complétives: penser que, croire que
3. Imparfait: formation, emploi; Emploi du passé composé et de l' imparfait dans le récit
4. Raconter les moments d' une vie; Expression de la durée dans le passé;
5. Révision des temps: présent, futur proche, futur simple
6. Déroulement de l'action: d'abord, ensuite, puis, alors, tout à coup, enfin
7. Passé récent et présent progressif
8. Kolokvijum
9. Comparatif et superlatif ; Constructions comparatives et superlatives
10. Restriction: ne...que/Exprimer la ressemblance ou la différence
11. Proposition conditionnelle/ réelle; Exprimer la supposition
12. Adverbes: formation et place ; Caractériser une action
13. Interdire/Autoriser
14. Pronoms relatifs simples/ qui, que, où, dont
15. Propositions relatives explicatives et présentatives; Exprimer des sentiments

	Ishodi: Nakon što položi ovaj ispit student/kinja bi trebalo da:
1. Razumije svakodnevnu jednostavnu komunikaciju na standardnom francuskom jeziku, kao i da prepozna okolnosti sporazumijevanja i raspoloženja govornika.
2. Ostvari jednostavnu konverzaciju u situacijama iz svakodnevnog života pravilnim korišćenjem odgovarajućih jezičkih sredstava.
3. Razumije suštinu i pojedine informacije u različitim vrstama tekstova na standardnom jeziku.
4. Shvati značenje nepoznatih riječi koristeći kontekst i uočava veze između djelova teksta.
5. Piše kratke tekstove jednostavnim rečenicama, primjenjujući gramatička pravila i vokabular u novom leksičkom okruženju, odnosno vodi prepisku (poruka, pismo) o poznatim temama.

	Opterećenje studenta:

	Literatura: J.Girardet, J.Pécheur, Alter Ego 2, méthode de français (Hachette); Papić, M. Gramatika francuskog jezika, Beograd, 1984; Y.Delatour, D.Jennepin, M.Leon-Dufour, A.Mattle Yeganeh, Grammaire du français (cours de civilisation française de la Sorbonne) B.Teyssier, Hachette, Paris 1991; Drašković, V. Francuski izgovor, Beograd, 1985 ; Grégoire M. Thiévenaz O.Grammaire progressive du français, Clé International

	Oblici provjere znanja i ocjenjivanje:Aktivno učešće na časovima (prisustvo na časovima, domaći zadaci, zainteresovanost i kreativnost na času) – 10 poena, kolokvijum – 40 poena, završni ispit (pismeni i usmeni dio) – 50 poena. Minimalni broj poena za prelaznu ocjenu 51.

	Posebna naznaka za predmet:

	Ime i prezime nastavnika i saradnika: dr Danijela Ljepavić

	

	Naziv predmeta: Francuski jezik 4 (drugi strani jezik)

	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	obavezni izborni
	IV
	4
	2+2

	Studijski program: Engleski/italijanski/ruski/njemački, jezik i književnost; Akademske osnovne studije

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta: Osposobljavanje studenata da ovladaju elementarnim morfosintaksičkim i fonetskim strukturama francuskog jezika; osposobljavanje studenata da kroz praktična vježbanja usvoje automatizme pravilnog izgovora i izražavanja elementarnih morfosintaksičkih struktura jezika.

	Sadržaj predmeta:
1. Révision : Expréssion du passé : passé composé et imparfait
2. Rédiger et présenter son curriculum vitae; Exprimer une opinion
3. Révision : Caractérisation par les propositions relatives introduites par : qui, que, où
4. Conditionnel présent: formation, emploi
5. Expression de l’ hypothèse ; expression des conseils ; demande polie
6. Parler des qualités et des défauts: révision et élargissement
7. Situation dans le temps
8. Kolokvijum
9. Subjonctif présent: formation et emplois
10. Subjonctif pour exprimer une volonté, une obligation, un souhait
11. Exprimer un manque ; Exprimer des souhaits
12. Construction passive; parler des événements et des catastrophes naturelles
13. Exprimer la possibilité, la probabilité
14. Adjectifs et pronoms indéfinis
15. Raconter des faits mystérieux

	Ishodi: Nakon što položi ovaj ispit student/kinja bi trebalo da:
1. Razumije opšti smisao jednostavnijih autentičnih audio-vizuelnih ili pisanih dokumenata na standardnom jeziku i da u nešto složenijim dokumentima izdvoji bitne informacije.
2. Razmjenjuje ideje i informacije o bliskim temama u svakodnevnim situacijama.
3. Učtivo izrazi stavove, uvjerenja, slaganje/neslaganje i traži pojašnjenje kod eventualnih problema u komunikaciji.
4. Koristi odgovarajuće jezičke strukture jasno povezujući ideje, odnosno vlada specifičnostima prosto-proširene francuske rečenice u pogledu reda riječi u odnosu na crnogorski jezik.
5. Služi se odgovarajućim jezičkim izrazom u pisanju različitih vrsta tekstova (formalno i neformalno pismo, CV, izvještaj, priča, rezime).

	Opterećenje studenta:

	Literatura: J.Girardet, J.Pécheur, Alter Ego 2, méthode de français (Hachette); Papić, M. Gramatika francuskog jezika, Beograd, 1984; Y.Delatour, D.Jennepin, M.Leon-Dufour, A.Mattle Yeganeh, Grammaire du français (cours de civilisation française de la Sorbonne) B.Teyssier, Hachette, Paris 1991; Drašković, V. Francuski izgovor, Beograd, 1985; Grégoire M. Thiévenaz O.Grammaire progressive du français, Clé International

	Oblici provjere znanja i ocjenjivanje:Aktivno učešće na časovima (prisustvo na časovima, domaći zadaci, zainteresovanost i kreativnost na času) – 10 poena, kolokvijum – 40 poena, završni ispit (pismeni i usmeni dio) – 50 poena. Minimalni broj poena za prelaznu ocjenu 51

	Posebna naznaka za predmet:

	Ime i prezime nastavnika i saradnika: dr Danijela Ljepavić

	

	Naziv predmeta: Francuski jezik 5 (drugi strani jezik)

	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Obavezni izborni
	V
	4
	2+2

	Studijski program: Engleski/italijanski/ruski/njemački, jezik i književnost; Akademske osnovne studije

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta: Ovladavanje jezičkim znanjima u oblasti slušanja, govora, čitanja i pisanja na nivou B1.1. Ovladavanje principima usmene i pismene komunikacije, gramatičkim strukturama vokabularom u vezi sa širokim spektrom predviđenih tema.

	Sadržaj predmeta : Sadržaj predmeta naveden u donjem tekstu realizuje se u petom semestrui obuhvata teme, aktivnosti, leksičke i gramatičke sadržaje, čiji je cilj postizanje B1.1 nivoa francuskog jezika i realizacija ishoda navedenih u programu.
1. La description d’un comportement, la description d’une personne, parler des qualités et des défauts. (Les adjectifs ; la comparaison ; la proposition relative)
2. La vie professionnelle : présenter son parcours professionnel, présenter son curriculum vitae. (Situer dans le temps ; les formes verbales ; les pronoms personnels compléments)
3. La communication : la vie sociale, se rencontrer, sortir. (Le subjonctif pour exprimer la possibilité, la probabilité)
4. La compréhension d’un fait ou d’un récit ; raconter un fait, une histoire. (L’emploi des temps du passé)
5. L’environnement. (Exprimer la cause et la conséquence)
6. La prise de position concernant idée. (Le subjonctif pour exprimer la volonté, le souhait, la nécessité)
7. La présentation des circonstances d’un événement. (Exprimer des hypothèses. La forme passive. La forme impersonnelle. L’interrogation.)
8. Des sentiments ; parler d’une aventure, parler d’une passion. (Le subjonctif pour exprimer les sentiments. Les constructions avec deux pronoms compléments)
9. La présentation un sujet, d’un problème. (Le subjonctif pour exprimer la crainte et le but. Exprimer un objectif, une cause, une conséquence, une concession, une opposition)
10. La description du fonctionnement d’une organisation. (Les adjectifs, les pronoms démonstratifs et indéfinis. La chronologie. L’enchaînement des idées)
11. La justification d’un projet, une action : l’activisme social. Exprimer un objectif, une cause, une conséquence, une concession, une opposition. L’enchaînement des idées)
12. La gestion des finances, et autres sujet liés au quotidien : faire une réclamation. (Exprimer l’appartenance avec un verbe, un déterminant, un pronom, une expression. Dire le droit. Les connecteurs logiques pour enchaîner des arguments)
13. Une réclamation, une demande par écrit. (Les formules propres au registre formel à l’écrit)
14. Rapporter les paroles de quelqu’un. (Le discours direct et le discours indirect)
15. Raconter des faits et des événements. (Les connecteurs logiques ; la situation dans le temps ; les temps du passé)

	Ishodi: Nakon što položi ovaj ispit student/kinja bi trebalo da:
1. Razumije teme iz svakodnevnog života o kojima se govori na standardnom francuskom jeziku, koje sluša u audio/video zapisima ili čita u tekstovima.
2. Vodi povezan razgovor, jasno strukturira ideje.
3. Koristi odgovarajući jezički registar u pisanju različitih vrsta tekstova (pismo, rezime, priča, sastav, izvještaj).

	Opterećenje studenta:

	Literatura:
Chevalier, J.-C. Et altri. (2002). Grammaire du français contemporain. LAROUSSE;
Grevisse M.refonduepar Goosse A. (2006). Le bon usage, grammaire française. Paris: Duculot,
Riegel, M. Pellat, J.-C. and Rioul, R. (1994). Grammaire méthodique du français. Paris: Quadrige/PUF.
Grammaire progressive du français – intermédiaire et avancée (CLE international).
Drasković V. Gramatika francuskog jezika,
Papić M. Gramatika francuskog jezika,
La conjugaison pour tous, édition Bescherelle, Hatier.
Dollez, C. and Pons, S. (2007). Alter Ego +3 B1, Méthode de français.Paris: Hachette.
Girardet, J. and Pécheur, J. (2002). Campus 2, Méthode de français.Paris: CLE International.
B1/B2. Paris: CLE International.
Tagliante, C. (1994). La classe de langue, Collection, Techniques de classe.Paris: CLE International.

	Oblici provjere znanja i ocjenjivanje: domaći zadaci, dva kolokvijuma, završni ispit

	Posebna naznaka za predmet:

	Ime i prezime nastavnika i saradnika: dr Sonja Špadijer

	Naziv predmeta: Francuski jezik 6 (drugi strani jezik)

	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	obavezni izborni
	VI
	4
	2+2

	Studijski program: Engleski/italijanski/ruski/njemački jezik i književnost; Akademske osnovne studije

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta: Ovladavanje jezičkim znanjima u oblasti slušanja, govora, čitanja i pisanja na nivou B1. 2. Ovladavanje principima usmene i pismene komunikacije, gramatičkim strukturama vokabularom u vezi sa širokim spektrom predviđenih tema.

	Sadržaj predmeta: Sadržaj predmeta naveden u donjem tekstu realizuje se u šestom semestru i obuhvata teme, aktivnosti, leksičke i gramatičke sadržaje, čiji je cilj postizanje B1.2 nivoa francuskog jezika i realizacija ishoda navedenih u programu.
1. Des sentiments, des souhaits, des points de vue, de la nécessité, de l’obligation. (L’emploi du subjonctif)
2. Rapporter des paroles passées. (Le discours direct et le discours indirect au passé ; la concordance des temps ; les adverbes de temps)
3. Des textes littéraires : la lecture. (Le passé simple et le passé antérieur. Le plus-que-parfait. Le subjonctif)
4. Les circonstances d’une action, présenter les faits de manière chronologique. (Le participe présent et le gérondif ; la situation dans le temps ; les prépositions)
5. Des loisirs, des voyages : le sport, la musique, le temps libre, la musique, le cinéma. (Les prépositions et les adverbes pour exprimer l’espace. La double négation)
6. La science, le progrès : l’anticipation des événements, la description d’une évolution. (Le futur antérieur ; l’expression de la durée dans le futur ; le subjonctif passé ; l’expression de la concession)
7. Le quotidien, l’activisme social : apprécier, critiquer, opposer des idées, présenter des arguments, négocier. (Des connecteurs logiques ; exprimer le but)
8. La vie personnelle, la vie actuelle. (Le conditionnel passé pour exprimer le regret, l’éventualité ; le subjonctif)
9. Parler des études et de la formation. (Situer dans le temps ; l’aspect ; exprimer le regret, le désir, l’espoir, la crainte. Les propositions complétives : le mode verbal)
10. La communication professionnelle, valoriser ses compétences, faire une demande. (Situer dans le temps ; des constructions de la mise en valeur ; l’expression de la durée ; la succession des arguments ; les formules de politesse)
11. Décrire un changement : le travail, des activités, des loisirs. (La forme impersonnelle ; les pronoms indéfinis ; le participe et la proposition participe ; la cause et la conséquence ; les conséquences inattendues – bien que, avoir beau, etc)
12. Présenter un projet professionnel. (Le participe présent et passé ; l’enchaînement des arguments ; les connecteurs logiques reformuler et préciser une idée, préciser les circonstances et les conséquences ; comparer)
13. Agir, justifier une action : la diversité culturelle. (L’expression des sentiments)
14. Décrire un comportement social et des produits culturels, parler des goûts : la cuisine en France. (L’analyse grammaticale : les formes verbales, les fonctions grammaticales. Reformuler. Faire la synthèse de plusieurs textes)
15. Partager sa vie, apprendre à connaître les autres, la convivialité : la table en France. (L’analyse grammaticale : les fonctions. Les conjonctions et le mode verbal. La proposition infinitive)

	Ishodi: Nakon što položi ovaj ispit student/kinja bi trebalo da:
1. Razumije teme iz svakodnevnog života o kojima se govori na standardnom francuskom jeziku, koje sluša u audio/video zapisima ili čita u tekstovima.
2. Vodi argumentovan razgovor, jasno izražava ideje.
3. Strukturira argumente u pisanoj formi koristeći složene rečenične strukture.

	Opterećenje studenta:

	Literatura:
Chevalier, J.-C. Et altri. (2002). Grammaire du français contemporain. LAROUSSE.
Grevisse M. refondue par Goosse A. (2006). Le bon usage, grammaire française. Paris: Duculot,
Riegel, M. Pellat, J.-C. and Rioul, R. (1994). Grammaire méthodique du français. Paris: Quadrige/PUF.
Grammaire progressive du français – intermédiaire et avancée (CLE international).
Drasković V. Gramatika francuskog jezika,
Papić M. Gramatika francuskog jezika,
La conjugaison pour tous, édition Bescherelle, Hatier.
Dollez, C. and Pons, S. (2007). Alter Ego +3 B1, Méthode de français.Paris: Hachette.
Girardet, J. and Pécheur, J. (2002). Campus 2, Méthode de français.Paris: CLE International.
Pécheur, J. et altri. (2003). Campus 3, Méthode de français.Paris: CLE International.
B1/B2. Paris: CLE International.
Tagliante, C. (1994). La classe de langue, Collection, Techniques de classe.Paris: CLE International.

	Oblici provjere znanja i ocjenjivanje: domaći zadaci, dva kolokvijuma, završni ispit

	Posebna naznaka za predmet:

	Ime i prezime nastavnika i saradnika: dr Sonja Špadijer

4

 STUDIJSKI PROGRAM : ISTORIJA PLAN I PROGRAM ZA OSNOVNE STUDIJE

