[bookmark: _GoBack]

[bookmark: _Toc453070096]STUDIJSKI PROGRAM: PEDAGOGIJA

PLAN I PROGRAM ZA OSNOVNE STUDIJE

	R. br
	Naziv predmeta
	Sem
	Broj časova
	BROJ ECTS

	
	
	
	P
	V
	L
	

	PRVA GODINA

	1.
	Uvod u pedagogiju
	I
	3
	1
	
	7

	2.
	Istorija pedagogije
	I
	3
	2
	
	6

	3.
	Opšta psihologija
	I
	2
	1
	
	5

	4.
	Filozofija sa logikom
	I
	2
	2
	
	5

	5.
	Engleski jezik I
	I
	2
	1
	
	3

	6.
	Uvod u informatiku
	I
	2
	1
	
	4

	7.
	Teorija vaspitanja
	II
	3
	2
	
	7

	8.
	Porodična pedagogija
	II
	3
	2
	
	7

	9.
	Razvojna psihologija
	II
	3
	2
	
	7

	10.
	Engleski jezik II
	II
	2
	1
	
	4

	11.
	Pedagoška komunikologija
	II
	2
	1
	
	5

	Ukupno časova aktivne nastave
	27
	16
	
	

	Ukupno ECTS kredita
	
	
	
	60

	DRUGA GODINA

	1.
	Uvod u didaktiku
	I
	3
	1
	
	5

	2.
	Predškolska pedagogija
	I
	3
	1
	
	5

	3.
	Školska pedagogija
	I
	3
	2
	
	7

	4.
	Pedagoška psihologija
	I
	3
	2
	
	7

	5.
	Engleski jezik III
	I
	2
	1
	
	3

	6.
	Pedagoški praktikum I
	I
	2
	2
	
	3

	7.
	Organizacija nastave i učenja
	II
	3
	2
	
	5

	8.
	Statistika u pedagogiji
	II
	3
	1
	
	6

	9.
	Inkluzivna pedagogija
	II
	3
	1
	
	6

	10.
	Engleski jezik IV
	II
	2
	1
	
	3

	11.
	Uvod u metodiku rada pedagoga
	II
	2
	2
	
	5

	12.
	Pedagoški praktikum II
	II
	2
	2
	
	5

	Ukupno časova aktivne nastave
	31
	18
	
	

	Ukupno ECTS kredita
	
	
	
	60

	TREĆA GODINA

	1.
	Uvod u andragogiju
	I
	3
	1
	
	6

	2.
	Osnove metodologije pedagoških istraživanja
	I
	3
	1
	
	6

	3.
	Psihologija ličnosti
	I
	2
	2
	
	5

	4.
	Opšta metodika razredno-predmetne nastave
	I
	2
	2
	
	5

	5.
	Pedagoški praktikum III
	I
	2
	2
	
	3

	6.
	Komparativna pedagogija (Internacionalna dimenzija obrazovanja)
	I
	3
	1
	
	5

	7.
	Pedagoške naučno-istraživačke metode
	II
	2
	2
	
	5

	8.
	Modul I – Metodika rada predškolskog i školskog pedagoga
	II
	3
	2
	
	5

	9.
	Modul I – Pedagogija ranog djetinjstva
	II
	2
	1
	
	4

	10.
	Modul I – Pedagogija adolescentskog doba
	II
	2
	1
	
	4

	11.
	Modul I – Razvoj kurikuluma
	II
	3
	2
	
	5

	12.
	Modul II – Organizacija obrazovanja odraslih
	II
	3
	2
	
	6

	13.
	Modul II – Andragoška didaktika
	II
	2
	1
	
	4

	14.
	Modul II – Planiranje kadrova i obrazovanja
	II
	2
	1
	
	4

	15.
	Modul II – Komparativna andragogija
	II
	2
	0
	
	4

	16.
	Završni rad
	II
	
	
	
	7

	Ukupno časova aktivne nastave - po modulu
	27/26
	17/15
	
	

	Ukupno ECTS kredita - - po modulu
	
	
	
	60

1. SILABUSI ZA NASTAVNE PREDMETE
Osnovne studije Pedagogije

	
Naziv predmeta:
	Uvod u pedagogiju

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	7
	3P+1V

	Studijski programi za koje se organizuje: Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Da student ovlada pedagoškom terminologijom, upozna razloge postojanja i izučavanja pedagoške nauke, te shvati njenu ulogu i značaj u fazi pripremanja pojedinca za profesionalno obavljanje pedagoškog poziva.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
· Opiše nastanak i razvoj pedagogije;
· Objasni osnovne pedagoške pojmove i kategorije;
· Analizira funkcije i pojavne oblike vaspitanja;
· Razlikuje i povezuje osnovne faktore razvoja ličnosti;
· Opiše odnos između pedagoških disciplina i njihovu povezanost sa drugim naukama;
· Predstavi savremene pedagoške pravce.

	Ime i prezime nastavnika i saradnika: Prof. dr Vučina Zorić; Mr Milica Jelić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. 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
	Priprema i upis semestra
Institucionalizacija vaspitanja i obrazovanja - Istorijski razvoj vaspitanja kao društvene djelatnosti I
Institucionalizacija vaspitanja i obrazovanja - Istorijski razvoj vaspitanja kao društvene djelatnosti II
Bitne odrednice vaspitanja i obrazovanja - Osnovni pedagoški pojmovi i kategorije
Pedagogija kao nauka - Pedagogija i njen predmet proučavanja
Pedagogija kao nauka - Sistem pedagoških disciplina
Pedagogija kao nauka - Odnos pedagogije i drugih nauka
I test znanja (kolokvijum)
Vaspitne sredine - Značaj, pojavni oblici, nastanak i razvoj vaspitanja
Vaspitanje: uticaj nasleđa i društvene sredine - Mogućnosti i granice vaspitanja I
Vaspitanje: uticaj nasleđa i društvene sredine - Mogućnosti i granice vaspitanja II
Razvoj prakse i modeli vaspitanja i obrazovanja - Savremene pedagoške teorije i pravci I
Razvoj prakse i modeli vaspitanja i obrazovanja - Savremene pedagoške teorije i pravci II
Vaspitanje i reprodukcija čovjekovog života - Vaspitanje u funkciji razvoja čovjeka
Vaspitanje kao razvoj - Učenje, vaspitanje i obrazovanje
II test znanja (kolokvijum)
Završni ispit

	Opterećenje studenata:

	
Nedjeljno

7 kredita x 40/30 = 9 sati i 20 minuta
 Struktura:
3 sata predavanja
1 sata vježbi
5 sata i 20 minuta samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 9 sati i 20 minuta x 16 = 149 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (9 sati i 20 minuta) = 18 sati i 40 minuta
Ukupno opterećenje za predmet 7x30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 42 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
149 sati i 20 min.(Nastava)+18 sati i 40 min.(Priprema)+42 sata(Dopun. rad

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

	Konsultacije: Vučina Zorić - petak, kabinet 323, 10:30-11:30h.
 Milica Jelić-četvrtak, kabinet 326, 10:00-11:00h.

	Literatura: Literatura:
1. Đorđević, J. i Trnavac, N.: Pedagogija, (ima više izdanja) “Naučna knjiga”, Beograd.
2. Vlahović, B. i drugi: Opšta pedagogija, “Učiteljski fakultet”, Beograd, 1996.
3. Zorić, V. i Jelić, M.: Pedagoški praktikum, "Filozofski fakultet", Nikšić, 2015.
4. Krulj, R. i drugi: Pedagogija, “Svet knjige”, Beograd, 2003.
5. Бордовская Н.В., Реан А.А.: Педагогика, „Питер“, Санкт-Петербург, 2001.
6. Mušanović, M., Lukaš M.: Osnove pedagogije, „Hrvatsko futurološko društvo“, Rijeka, 2011.
7. Gudjons, H.: Temeljna znanja iz pedagogije, “Educa”, Zagreb, (izdanje na hrvatskom jeziku), 2000.
8. Potkonjak, N. Šimleša, P., (priredili): Pedagoška enciklopedija I i II, “ZUNS”, Beograd, 1989.
9. Vlahović, B. i Franković, D. (priredili): Pedagoška hrestomatija, “Stručna knjiga”, Beograd, 1995.

	Oblici provjere znanja i ocjenjivanje: Ocjenjuje se:
· Dva testa sa 18 poena (Ukupno 36 poena),
· Domaći rad sa 15 poena,
· Prisustvo nastavi, isticanje u toku nastave i učešće u diskusujama sa 5 poena;
· Esej sa 4 poena;
· Završni ispit sa 40 poena;
· Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 61 poen.

		Ocjena
	 A
	 B
	 C
	 D
	 E

	Broj poena
	 93-100
	 85-92
	 77-84
	 69-76
	 61-68

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Vučina Zorić

	Dodatne informacije o predmetu:
http://studiegids.ugent.be/2016/EN/studiefiches/H000474.pdf
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2015-2016.pdf

	
Naziv predmeta:
	Istorija pedagogije

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	6
	3P+2V

	Studijski programi za koje se organizuje: Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa nastankom i razvojem pedagoške misli od antičkog doba do prve polovine XX vijeka; Osposobljavanje studenata za stučnu analizu i kritičko promišlajnje različitih pedagoških ideja i koncepata kroz istoriju; Upoznavanje studenata sa nastankom, razvojem i karakteristikama vaspitanja i obrazovanja (školstva) u Crnoj Gori.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
· Objasni suštinu i značaj istorije pedagogije i školstva kao pedagoške discipline;
· Opiše razvoj i povezanost pedagoške teorije i prakse kroz istorijske epohe;
· Navede i predstavi temeljne ideje pedagoških klasika;
· Opiše odnos istorije pedagogije sa drugim pedagoškim disciplinama i naukama;
· Objasni nastanak i razvoj vaspitanja i obrazovanja (sistema školstva) u Crnoj Gori kroz istorijsku perspektivu.

	Ime i prezime nastavnika i saradnika: Prof. dr Vučina Zorić; Mr Milica Jelić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. 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
	Priprema i upis semestra
Teorija i epistemologija (paradigme i metodologija) - Predmet, cilj, zadaci i značaj istorije pedagogije
Teorija i epistemologija (paradigme i metodologija) - Odnos istorije pedagogije sa drugim pedagoškim disciplinama i naukama
Pedagoške ideje u istorijskom kontekstu razvoja društva i vaspitno-obrazovnih institucija – Od prvobitne zajednice do robovlasničkog društva
Pedagoške ideje u istorijskom kontekstu razvoja društva i vaspitno-obrazovnih institucija - Od feudalizma do humanizma i renesanse
Vaspitanje i obrazovanje u XVII vijeku – Pedagoške ideje Jana Amosa Komenskog;
Vaspitanje i obrazovanje u XVII i XVIII vijeku – Pedagoške ideje Dž. Loka i Ž. Ž. Rusoa;
I test znanja / kolokvijum
Vaspitanje i obrazovanje u XVIII vijeku – Pedagoške ideje J. H. Pestalocija i F. Frebela
Vaspitanje i obrazovanje u XIX vijeku vijeku – Pedagoške ideje i J. F. Herbarta;
Vaspitanje i obrazovanje u XX vijeku – Pedagoške ideje Makarenka i Džona Djuija;
Istorijski okviri nacionalne istorije vaspitanja i obrazovanja - Razvoj sistema vaspitanja i obrazovanja (školstva) u Crnoj Gori
Istorijski okviri nacionalne istorije vaspitanja i obrazovanja – Razvoj institucionalnog obrazovanja vaspitača, učitelja i nastavnika predmetne nastave
Istorijski okviri nacionalne istorije vaspitanja i obrazovanja – Razvoj pedagogije i Studijskog programa za pedagogiju u Crnoj Gori
Istorijski okviri nacionalne istorije vaspitanja i obrazovanja – Obrazovna politika u Crnoj Gori
II test znanja / kolokvijum
Završni ispit

	Opterećenje studenata:

	Nedjeljno

6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
2 sata 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: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 34 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 34 sati (dopunski rad).)

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

	Konsultacije: Vučina Zorić - petak, kabinet 323, 10:30-11:30h. Milica Jelić-četvrtak, kabinet 326, 10.00-11.00h.

	Literatura:
10. Zlebnik, L. (ima vise izdanja) Opšta istorija školstva i pedagoških ideja. Beograd: Naučna knjiga.
11. Zaninović, M. (1988) Opća povijest pedagogije. Zagreb: Školska knjiga.
12. Delibašić, R. (1980) Razvoj školstva i pedagoške misli u Crnoj Gori 1830-1918. Titograd: Republički zavod za unapređivanje školstva.
13. Delibašić, R. (2009) Istorija pedagoške misli u Crnoj Gori. Podgorica: CID.
14. Pejović, Đ. (1982) Prosvjetni i kulturni rad u Crnoj Gori 1918-1941. Titograd: Istorijski institut Crne Gore.
15. Starovlah, M. (1996) Osnovna škola u Crnoj Gori. Podgorica: Unireks.
16. Starovlah, M. (1994) Putevi i stranputice srednje škole. Nikšić: Unireks.
17. Starovlah, M. (2007) Istorija školstva u Crnoj Gori. Podgorica:CID.
18. Backović, S. (ur.) (2001) Knjiga promjena. Podgorica: Ministarstvo prosvjete i nauke.
19. Zorić, V. (2013) The development of primary school teachers education in Montenegro. History of Education & Childrens Literature, 8 (1): 107-129.
20. Frost, S.E. (1966). Historical and Philosophical Foundations of Western Education. Columbus: Charles E. Merrill Books.
21. Mitrović, D. (1967). Komparativna pedagogija. Sarajevo: Veselin Masleša.
22. Vujisić-Živković, N. (2007). Vaspitanje čoveka: Frebelov primer. Pedagogija, (62) 4, 667-681.
23. Potkonjak, N. i Šimleša, P. (ur.) (1989). PEDAGOSKA ENCIKLOPEDIJA I i II. ZUNS: Beograd.

	Oblici provjere znanja i ocjenjivanje: Ocjenjuje se:
· Dva testa sa 18 poena (Ukupno 36 poena),
· Domaći rad sa 15 poena,
· Prisustvo nastavi, isticanje u toku nastave i učešće u diskusujama sa 5 poena;
· Esej sa 4 poena;
· Završni ispit sa 40 poena;
· Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 61 poen.

		Ocjena
	
A
	 B
	 C
	 D
	 E

	Broj poena
	 93-100
	 85-92
	 77-84
	 69-76
	 61-68

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Vučina Zorić

	Dodatne informacije o predmetu:
 http://studiegids.ugent.be/2016/EN/studiefiches/H000474.pdf
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2015-2016.pdf

	
Naziv predmeta:
	Opšta psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	5
	2P+1V

	Studijski programi za koje se organizuje: Studijski program za pedagogiju

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa osnovnim psihološkim pojmovima, činjenicama i teorijama moderne psihologije.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
Objasni predmet psihologije kao nauke i da pri tome uzme u obzir i njenu pluralističku prirodu; objasni bazične pojmove psihološke metodologije, objasni pojedine metode i tehnike te da neke od njih i upotrebi; objasni prirodu i odvijanje saznajnih procesa-opažanja, učenja, pamćenja i zaboravljanja; opiše eksperimente pomoću kojih su demonstrirana bazična saznanja o tim procesima; objasni neurofiziološke i neurohemijske osnove učenja, pamćenja i zaboravljanja; objasni konstrukt inteligencije uključujući bazična pitanja skopčana sa mjerenjem tj. testiranjem inteligencije; objasni strukturu pojedinih testova kao i praktične svrhe u čijim su funkcijama oni konstruisani; objasni pitanja strukture inteligencije kao i teorije koje su, motivisane ovim pitanjem, formulisane uključujući domene njihove primjene; objasni determinante razvoja inteligencije; objasni pojedine kategorije intelektualne razvijenosti te sadržaj pojmova intelektualne zaostalosti, pseudozaostalosti kao i intelektualne obdarenosti; objasni prirodu i djelovanje emocija, temperamenta i stresa; objasni procese motivacije, vrste motiva, njihovo zadovoljenje i osujećenje kao i mehanizme odbrane kakvi se javljaju tokom odvijanja tih procesa.

	Ime i prezime nastavnika i saradnika: Prof. dr Milorad Simunović

	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
	Upoznavanje, priprema i upis semestra
Psihologija kao nauka, psihološke škole i pravci
Metode i tehnike u psihologiji
Saznajni procesi (opažanje)
Saznajni procesi (učenje)
Saznajni procesi (pamćenje i zaboravljanje)
Učenje, pamćenje i zaboravljanje: neurofiziološki i neurohemijski osnovi
Slobodna nedjelja
I test znanja / kolokvijum
Inteligencija: priroda i mjerenje
Struktura inteligencije
Determinante razvoja inteligencije
Emocije
Motivacija: priroda i vrste motiva
II test znanja / kolokvijum
Zadovoljenje i osujećenje motiva; mehanizmi odbrane

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 minuta
 Struktura:
2 sata predavanja
1 sat vježbi
3 sata i 40 minuta samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati i 40 minuta) x 16 = 106 sati i 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati i 40 minuta) = 13 sati i 20 minuta
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
106 sati i 40 min.(Nastava)+13 sati i 20 min.(Priprema)+30 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: Nedjeljno u predviđenom terminu.

	Literatura:
· Žiropađa, Lj. (2012): Uvod u psihologiju - Treće dopunjeno izdanje, Čigoja

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 bodova (Ukupno 40 bodova),
· Esej sa 10 bodova,
· Završni ispit sa 50 bodova.

	Ocjene: Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 bod.

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Milorad Simunović

	Dodatne informacije o predmetu: Plan realizacije nastavnog programa studenti će dobiti početkom semestra.

	
Naziv predmeta:
	Filozofija sa logikom

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	5
	2P+2V

	Studijski programi za koje se organizuje: Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti

	Ciljevi izučavanja predmeta: Predmet ima za cilj da upozna studente sa osnovama filozofskog mišljenja, sa osnovnim filozofskim pojmovima i problemima, kao i sa glavnim filozofskim disciplinama i logičkim principima.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. objasni pojam čuđenja kao polaznog filozofskog stava; 2. analizira neke od osnovnih fenomena ljudskog postojanja (ljubav, smrt, igra, rad); 3. analizira odnos filozofije prema teologiji, nauci i umjetnosti; 4. razlikuje pojmove a priori – a posteriori, nužno – slučajno, analitičko – sintetičko. 5. Objasni osnovna svojstva svih iskaznih logičkih veznika i logičke zakone koji ih karakterišu; 6. Ispituje valjanost zaključka.

	Ime i prezime nastavnika i saradnika: Doc. dr Vladimir Drekalović

	Metod nastave i savladanja gradiva: Predavanja, domaći zadaci, testovi, diskusije

	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 predmetom. Pregled literature. Pojam filozofije. Filozofske discipline;
Početak filozofije. Čuđenje i sumnja. Primjeri iz literature;
Definicija i egzaktnost. Odnos filozofije i drugih nauka. Filozofija matematike;
Filozofija i teologija. Ontološki dokaz o postojanju Boga;
A priori i a posteriori. Nužno i slučajno;
Konačno i beskonačno. Zenonovi paradoksi;
Prvi kolokvijum;
Ljubav i smrt u filozofiji i književnosti; Rad i igra;
Empirizam i racionalizam;
Znanje - opravdano, istinito vjerovanje. Teetet. Getijeovi kontraprimjeri;
Iskazna logika. Iskazi. Veznici. Istinitosna funkcionalnost;
Konjunkcija i disjunkcija. Implikacija i ekvivalnecija. Drugi binarni veznici;
Semantika iskazne logike. Tautologije;
Drugi kolokvijum;
Popravni kolokvijum.

	Opterećenje studenata:

	
Nedjeljno
5 kredita x 40/30 =6 sati i 40 minuta
Struktura:
2 sata predavanja
2 sata vježbi
2 sata 40 minuta samostalnog rada uključujući konsultacije

	
U semestru
Nastava i završni ispit: 6 sati i 40 minuta x16=106 sati 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2x 6 sati i 40 min =13 sati 20 min
Ukupno opterećenje za predmet 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku,uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
106 sati 40 min (Nastava)+ 13 sati 20 min (Priprema)+ 30 sati (Dopunski rad)

	Obaveze studenata: Studenti imaju obavezu da prisustvuju predavanjima, rade kolokvijume i učestvuju u diskusijama.

	Konsultacije: Konsultacije se održavaju u terminu nakon predavanja.

	Literatura: E. Fink, Uvod u filozofiju, Matica hrvatska: Zagreb, 1998; E. Fink, Osnovni fenomeni ljudskog postojanja, Nolit, Beograd, 1984; Erl V. Dž., Uvod u filozofiju, Dereta, Beograd, 2005; T. Adorno, Filosofska terminologija, Sarajevo, Svjetlost, 1986; K. Došen, Osnovna logika, 2013, elektronsko izdanje, slobodno na Internetu; M. Borisavljević, Uvod u logiku, I dio, Saobraćajni fakultet, Beograd, 2009; V. Drekalović, Znanje, uzročnost i priroda matematičkih istina, Unireks, Podgorica, 2011; R. Barrow and R. Woods, An Introduction to Philosophy of Education, Routledge: 2006.

	Oblici provjere znanja i ocjenjivanje: Svaki od dva kolokvijuma nosi po 20 poena. Jedan seminarski rad nosi 10 poena. Zavrsni ispit nosi 50 poena.

	Ocjene: F (0-50), E (51-60), D (61-70), C (71-80), B (81-90), A (91-100).

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Vladimir Drekalović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	ENGLESKI JEZIK 1 (PEDAGOGIJA)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	OBAVEZAN
	I
	3
	2+1

	Studijski programi za koje se organizuje:
Akademske osnovne studije pedagogije

	Uslovljenost drugim predmetima:
 Nema uslovljenosti za slušanje ovog predmeta.

	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.

	Ime i prezime nastavnika i saradnika: mr Marija Mijušković

	Metod nastave i savladanja gradiva: Vježbe, konsultacije, samostalna izrada domaćih zadataka, samostalna izrada kontrolnih testova na času.

	Ishodi učenja: Nakon uspješno položenog kursa student će biti sposoban da razumije glavne ideje složenih tekstova koji se bave konkretnim i apstraktnim temama, da kompetentno učestvuje u razmjeni mišljenja sa govornicima čiji je maternji jezik engleski, da iznosi svoje stavove relativno tečno i da proizvede jasan i povezan pisani tekst na relativno veliki broj tema.

	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
XVIII - XXI nedjelja
	Priprema i upis semestra
1. Getting to know you
2.Tenses, Questions, Social Expressions
3. The Way We Live
4. Present Tenses, Have/Have Got, Collocations
5. It All Went Wrong
6. Past Tenses, Word Formation, Time Expressions
7. Slobodna nedjelja
8. KOLOKVIJUM
9. Let's Go Shopping
10. Much/Many, Some/Any, A Few, A Little, A Lot of, Articles
11. What Do You Want to Do?
12. Verb Patterns, Future Forms, Hot Verbs
13.Tell me!What's It Like? TEST
14. Comparatives, Superlatives, Synonyms, Antonyms, Directions
15. Famous Couples
16. ZAVRSNI ISPIT
17. Ovjera semestra i upis ocjena
18. - 21. Dopunska nastava i popravni ispitni rok

	OPTEREĆENJE STUDENATA

	Nedjeljno
3 kredita x 40/30= 4 sata
 Struktura:
2 sata predavanja
1 sat vježbi
1 sata 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)

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

	Literatura: Liz&John Soars(2003), New Headway - Pre-Intermediate: Student's Book, OUP.
 Liz&John Soars(2003), New Headway - Pre-Intermediate: Workbook, OUP.
 L. G. Alexander(1994), Longman English Grammar: Longman, London& New York

	Oblici provjere znanja i ocjenjivanje:
 - kolokvijum – 35 poena
 - test – 7 poena
 - prisustvo nastavi – 3 poena
 - domaći zadatak - 5 poena
 - završni ispit (pismeni i usmeni dio) – 50 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 saradnika koji su pripremili podatke: mr Marija Mijušković

	
Naziv predmeta:
	Uvod u informatiku

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	4
	2P + 1V

	Studijski programi za koje se organizuje: Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Cilj ovog predmeta je osposobljavanje studenata za rad na računarima i njihovo korišćenje tokom studiranja i u poslovanju,

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. Imenuje i ukratko opiše osnovne hardverske komponente personalnog računara 2. Radi sa MS Windows operativnim sistemom 3. Upotrijebi Internet za pronalaženje informacija i slanje elektronske pošte i ukratko opiše način funkcionisanja računarskih mreža 4. Sastavi jednostavni tekstualni dokument u MS Word-u 5. Sastavi MS Excel tabelu, sa jednostavnim formulama. 6. Sastavi MS Power Point prezentaciju

	Ime i prezime nastavnika i saradnika: Doc. dr Nikola Žarić

	Metod nastave i savladanja gradiva: Predavanja i vježbe u računarskoj učionici

	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
	

Informatika - osnovni pojmovi, razvoj, podjela
Računari, hardver, razvoj, osnovne komponente
Operativni sistemi, Windows operativni sistem,Rad sa fajlovima i folderima,
Računarske mreže, WWW, Internet, e-mail, pretraživanje
Tekst procesori - Word, Rad sa tekstom, podešavanja paragrafa, rad u više kolona, grafikoni
Word, rad sa tabelama, slikom, listama podataka, kreiranje zaglavlja, haslova, sadržaja

Rekapitulacija gradiva i priprema za kolokvijum
Kolokvijum
Tabelarni prikaz podataka – Excel, unos i formatiranje podataka, osnovne formule
Excel, Rad sa formulama, rad sa više radnih listova i dokumenata
Excel, Rad sa naprednim formulama i grafikom
Programi za grafičke prezentacije – Power Point, rad sa tekstom, slikom, tabelama
Programi za grafičke prezentacije – Power Point, efekti nad tekstom, prikaz audio i video sadržaja
Popravak kolokvijuma i priprema za završni ispit

	Opterećenje studenata:

	
Nedeljno:
4 kredita x 40/30 = 5 sati i 20 minuta
Struktura opterećenja:
2 sata predavanja
1 sat praktičnih vježbi
2 sata i 20 minuta samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 5 sati i 20 minuta x 16 = 85 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (5 sati i 20 minuta) = 10 sati i 40 minuta
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 24 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
85 sati i 20 minuta (nastava) + 10 sati i 40 minuta (priprema) + 24 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, rade 2 kolokvijuma i polažu završni ispit

	Konsultacije: Poslije časova

	Literatura: Osnovna literatura: Materijal sa predavanja i vježbi, I. Orović, N. Žarić, M. Daković, S. Stanković, Osnovi poslovne informatike i informacionih sistema 1, UCG, FTH 2010

	Oblici provjere znanja i ocjenjivanje: Domaći zadaci – 5×2 = 10 bodova; Kolokvijum – 40 bodova; Završni ispit – 50 bodova; Student je položio ispit sa 50 i više bodova u ukupnom zbiru.

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Nikola Žarić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Teorija vaspitanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	7
	3P + 2V

	Studijski programi za koje se organizuje: Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Da studenti usvoje pedagošku terminologiju, upoznaju karakteristike vaspitnog rada i druge preduslove potrebne za efikasan rad sa djecom; da razviju i prošire vlastitu pedagošku kulturu.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
· Objasni determinante i različita shvatanja pojma i cilja vaspitanja;
· Predstavi načine konkretizacije cilja vaspitanja;
· Objasni komponente vaspitanja i njihov međusobni odnos;
· Opiše opšte vaspitne principe i metode;
· Raspoznaje vaspitni značaj sredstava masovnih komunikacija.

	Ime i prezime nastavnika i saradnika: Prof. dr Vučina Zorić; Mr Milica Jelić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta.Provjere znanja i priprema za 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
	Teorija vaspitanja kao dio opšte pedagogije i njeno mjesto u sistemu pedagoške nauke
Pojam, predmet i zadaci (teorije) vaspitanja - Različita shvatanja pojma i cilja vaspitanja
Pojam, predmet i zadaci (teorije) vaspitanja - Determinante cilja i zadataka vaspitanja i konkretizacija cilja vaspitanja
Osnovni pedagoški procesi - Opšta načela (principi) vaspitnog rada
Osnovni pedagoški procesi - Opšte metode vaspitnog rada
Osnovni pedagoški procesi - Opšta sredstva vaspitnog rada
I test znanja (kolokvijum)
Osnovne komponente (strane, područja) vaspitanja i njihova međuzavisnost
Osnovne komponente (strane, područja) vaspitanja - Intelektualno vaspitanje
Osnovne komponente (strane, područja) vaspitanja - Fizičko vaspitanje
Osnovne komponente (strane, područja) vaspitanja - Moralno vaspitanje
Osnovne komponente (strane, područja) vaspitanja - Estetsko vaspitanje
Osnovne komponente (strane, područja) vaspitanja - Radno vaspitanje
Sredstva masovnih komunikacija i njihov vaspitni značaj
II test znanja (kolokvijum)
Završni ispit

	Opterećenje studenata:

	
 Nedjeljno
 7 kredita x 40/30 = 9 sati i 20 minuta
 Struktura:
3 sata predavanja
2 sata vježbi
4 sata i 20 minuta samostalnog rada, uključujući konsultacije
	 U toku semestra
 Nastava i završni ispit: 9 sati i 20 minuta x 16 = 149 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (9 sati i 20 minuta) = 18 sati i 40 minuta
Ukupno opterećenje za predmet 7x30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 42 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
149 sati i 20 min.(Nastava)+18 sati i 40 min.(Priprema)+42 sata(Dopun. rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u diskusiji nakon njegove prezentacije.

	Konsultacije: Vučina Zorić – petak, kabinet 323, 10.30-11.30 h
 Milica Jelić –srijeda, kabinet 326, 10.00-11.00 h

	Literatura:
24. Đorđević, J. i Trnavac, N.: Pedagogija, (ima više izdanja) “Naučna knjiga”, Beograd.
25. Vlahović, B. i drugi: Opšta pedagogija, “Učiteljski fakultet”, Beograd, 1996.
26. Zorić, V. i Jelić, M.: Pedagoški praktikum, "Filozofski fakultet", Nikšić, 2015.
27. Krulj, R. i drugi: Pedagogija, “Svet knjige”, Beograd, 2003.
28. Chambliss, J.J.: Educational Theory As Theory of Conduct, „State University of New York Press“, Albany, 1987.
29. Бордовская Н.В., Реан А.А.: Педагогика, „Питер“, Санкт-Петербург, 2001.
30. Gudjons, H.: Temeljna znanja iz pedagogije, “Educa”, Zagreb, (izdanje na hrvatskom jeziku), 2000.
31. Mušanović, M., Lukaš M.: Osnove pedagogije, „Hrvatsko futurološko društvo“, Rijeka, 2011.
32. Potkonjak, N. Šimleša, P., (priredili): Pedagoška enciklopedija I i II, “ZUNS”, Beograd, 1989.
33. Vlahović, B. i Franković, D. (priredili): Pedagoška hrestomatija, “Stručna knjiga”, Beograd, 1995.

	Oblici provjere znanja i ocjenjivanje: Ocjenjuje se:
· Dva testa sa 18 poena (Ukupno 36 poena),
· Domaći rad sa 15 poena,
· Prisustvo nastavi, isticanje u toku nastave i učešće u diskusujama sa 5 poena;
· Esej sa 4 poena;
· Završni ispit sa 40 poena;
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 61 poen.

		Ocjena	
	 A
	 B
	 C
	 D
	 E

	Broj poena
	 93-100
	 85-92
	 77-84
	 69-76
	 61-68

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Vučina Zorić

	Dodatne informacije o predmetu:
http://studiegids.ugent.be/2016/EN/studiefiches/H000474.pdf
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2015-2016.pdf

	
Naziv predmeta:
	PORODIČNA PEDAGOGIJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	7
	3+2

	Studijski programi za koje se organizuje: Pedagogija
Akademski magistarski studijski programi FILOZOFSKOG FAKULTETA (studije traju 4 semestara, 120 ECTS kredita).

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

	Ciljevi izučavanja predmeta: Da studenti steknu što potpunija saznanja o porodici, njenoj vaspitnoj funkciji i načinima ostvarivanja te funkcije, kao i afirmacija vrednosti porodičnog života u razvoju ličnosti u društvu i u našoj kulturi.

	Ishodi učenja:
· identifikuju porodičnu pedagogiju kao naučnu disciplinu i njen doprinos drugim naukama•
· objašnjavaju temeljne pojmove i različita shvatanja pojma porodice
· identifikuju i objašnjavaju osnovne teorije porodične i predškolske pedagogije
· klasifikuju, analiziraju i kritički promišljaju o razvoju, temeljnim funkcijama porodice i kompetencijama roditelja u podsticanju razvoja i vaspitanju djece
· objašnjavaju i analiziraju savremene trendove u razvoju porodice, funkcionisanju i vaspitanju
· objašnjavaju i razlikuju različite vaspitne fenomene i modalitete međusobnih odnosa članova porodice
· razlikuju, upoređuju i upotrebljavaju različite metodološke pristupe relevantne za područje porodične pedagogije
identifiikuju i objašnjavaju posebnosti saradnje VO ustanova i porodice
· identifikuju, objašnjavaju, razlikuju i vrednuju područja, sadržaje, metode, strategije i modele saradnje s
· roditeljima
planiraju, objašnjavaju i analiziraju program saradnje i pedagoškog obrazovanja roditelja
· objašnjavaju, razlikuju i primijenjuju specifične vještine i strategije za rad s roditeljima (pozitivna komunikacija, socijalna vještine, stvaranje pozitivnoe klime, podticanje roditeljskih kompetencija i cjeloživotnog učenja)

	Ime i prezime nastavnika i saradnika: Prof. dr Novović Tatjana, Mr Čalović Nenezić Sanja

	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
	Porodična pedagogija kao pedagoška disciplina
Shvatanja o porodici i njenoj vaspitnoj funkciji kroz istoriju
Sistemski pristup porodici kаo okvir obrаzovne intervencije
Vaspitni problemi u savremenoj porodici i načini njihovog razrješenja
Životni ciklus porodice
Naučno-istraživačke metode u porodičnoj pedagogiji
I kolokvijum
Orgаnizаcijа porodičnog životа kаo vаspitni kontekst
Tipovi roditelja i problemi u porodičnim ulogama
Pozicijа roditeljske moći, nаgrаde i kаzne u porodičnom vаspitаnju (Bihejvioralni koncept porodičnog vaspitanja)
Mehanizmi porodičnog vaspitanja, regulisanje dječjeg ponašanja, samokontrola
Prihvаtаnje djetetа i tehnike zа unаpređenje odnosа dijete-roditelj
Saradnja porodice i obrazovne institucije
II kolokvijum
Završni ispit

	Opterećenje studenata:

	Nedjeljno

7 kredita x 40/30 = 9 sati 20 minuta
Struktura:
3 sata predavanja
2 sat vježbi
4 sata 20 minuta samostalnog rada uključujući konsultacije

	U toku semestra
Nastava i završni ispit: (9 sati i 20 minuta) x 16 = 149 sati 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (9 sati 20 minuta) = 18 sati i 40 minuta.
Ukupno opterećenje za predmet: 7 x 30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 42 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
149 sati 20 minuta (Nastava) + 18 sati 40 minuta (Priprema) + 42 sata (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:
· Arijes: Vekovi detinjstva .- Beograd: Zavod za udžbenike i nastavna sredstva
· Golubović, Z: Porodica kao ljudska zajednica .- Naprijed: Zagreb, 1981.
· Ilić, M.: Porodična pedagogija, Banja Luka, 2010.
· Đorđević, B. Savremena porodica i njena vaspitna uloga, Beograd, 1985.
· Milosevic, Lj.: Vaspitni odnosi u porodici, Unireks, Nikšić
· Medić, S., Matejić-Đuričić, Z. Vlaović-Vasiljević, D. (1977), Škola za roditelje: Socio-edukativni program za porodicu, Beograd: Institut za pedagogiju i andragogiju Filozofskog fakulteta
· Pašalić-Kreso, A.: Koordinate obiteljskog odgoja, JEŽ i Filozofski fakultet u Sarajevu, 2004.

	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 Novović Tatjana

	
Naziv predmeta:
	Razvojna psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	7
	2tp+1pp+2v

	Studijski programi za koje se organizuje: Studijski program za pedagogiju

	Uslovljenost drugim predmetima: Opšta psihologija

	Ciljevi izučavanja predmeta: Cilj ovog predmeta je da se studenti upoznaju sa opštim principima razvoja, individualnim razlikama u razvoju, te poremećajima koji mogu da prate razvojni put pojedinca. Ova znanja su neophodna u praksi podsticanja kvalitetnog psihofizičkog rasta i razvoja djece školske dobi, preduslov adekvatnoj realizaciji vaspitno – obrazovnog rada.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1.opiše specifičnosti razvoja u djetinjstvu i adolescenciji; 2. objasni normativni razvoj i karakteristike individualnog razvoja; 3.analizira uticaj socijalizacijskih agenasa (porodice, vršnjaka, škole, medija...) na razvoj djeteta i kreiranje self-koncepta; 4. identifikuje razvojne poremećaje;5. primjeni stečena znanja u radu sa djecom tipičnog i netipičnog razvojnog toka; 6. radi u multidisciplinarnom timu koji usmjerava razvoj vaspitno-obrazovnim djelovanjem.

	Ime i prezime nastavnika i saradnika: Dr Jelena Mašnić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Priprema po jednog seminarskog rada na zadatu temu iz jedne od oblasti sadržaja predmeta. Konsultacije. Učenje za kolokvijume i završni ispit.

	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
	
1. Uvod u razvojnu psihologiju, osnovni pojmovi.
2.Teorije razvoja.
3.Metode i tehnike razvojne psihologije
4. Opšte zakonitosti razvoja, periodizacije razvoja
5. Društveni i lični činioci razvoja, sa posebnim osvrtom na školski kontekst.
6. Fizički rast i razvoj.
7.Kognitivni i emocionalni razvoj. I Kolokvijum
8.Slika o sebi.
9. Moralni razvoj.
10. Rodne razlike i rodne uloge.
11. Igra i crtež kao dijagnostičko sredstvo. II Kolokvijum
12. Socijalni razvoj i socijalizacija djece.
13. Razvojni poremećaji.
14.Specifičnosti rada sa djecom sa posebnim razvojnim potrebama.
15. Završni ispit

	Opterećenje studenata:

	
Nedjeljno
7 kredita x 40/30 = 9 sati 20 minuta
Struktura:
3 sata predavanja
2 sat vježbi
4 sata 20 minuta samostalnog rada uključujući konsultacije

	
U toku semestra
Nastava i završni ispit: (9 sati i 20 minuta) x 16 = 149 sati 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (9 sati 20 minuta) = 18 sati i 40 minuta.
Ukupno opterećenje za predmet: 7 x 30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 42 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
149 sati 20 minuta (Nastava) + 18 sati 40 minuta (Priprema) + 42 sata (Dopunski rad).

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva kolokvijuma. Pripremaju po jedan seminarski rad. Rad se prezentuje pred grupom i u diskusiji učestvuju svi. Polaganje završnog ispita je obavezno.

	Konsultacije: Jednom sedmično nakon predavanja.

	Literatura:
Brković, A. (2011). Razvojna psihologija. Čačak: Regionalni centar za profesionalni razvoj zaposlenih.
Berk,L.E. (2008). Psihologija cjeloživotnog razvoja. Jastrebarsko:Slap.
Klarin, M. (2006). Razvoj djece u socijalnom kontekstu. Jastrebarsko: Slap.
Pijaže, Ž. (1990). Psihologija razvoja deteta. Novi Sad: Dobra vest.
Pijaže, Ž. I Inhelder, B. (1977). Intelektualni razvoj deteta. Beograd: Zavod za udžbenike i nastavna sredstva.
Vigotski, L.S.(1977). Mišljenje i govor. Nolit. Beograd.

	Oblici provjere znanja i ocjenjivanje:
· prisustvo i učešće u nastavi sa 5 poena;
· seminarski rad sa 5 poena;
· dva kolokvijuma sa po 20 poena (ukupno 40);
· završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

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

	Ime i prezime nastavnika koji je pripremio podatke: Dr Jelena Mašnić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	ENGLESKI JEZIK 2 (PEDAGOGIJA)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	OBAVEZAN
	II
	4
	2+1

	Studijski programi za koje se organizuje:
Akademske osnovne studije PEDAGOGIJE

	Uslovljenost drugim predmetima:
 Polozen Engleski jezik I

	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.

	Ime i prezime nastavnika i saradnika: mr Marija Mijušković

	Metod nastave i savladanja gradiva: Vježbe, konsultacije, samostalna izrada domaćih zadataka, samostalna izrada kontrolnih testova na času

	Ishodi učenja: Nakon odslušanog kursa student će moći da: 1. se koristi engleskim jezikom na nivou B2 u svakodnevnoj usmenoj komunikaciji, 2. se koristi engleskim jezikom na nivou B2 u pisanoj komunikaciji, 3. pročita i prevede tekstove sa engleskog jezika nivoa B2 na crnogorski jezik, 4. prevede tekstove sa crnogorskog jezika na engleski jezik nivoa B2, 5. raspravlja o pročitanom tekstu na engleskom jeziku nivoa B2, 6. se koristi engleskim jezikom na nivou B2 u stručnoj komunikaciji, 7. se koristi engleskim jezikom u funkciji izrade seminarskog rada, eseja, pisanog sastava iz oblasti struke, 8. sa razumijevanjem pročita tekst na engleskom jeziku.

	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
XVII nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
1. Famous Couples
2.Present Perfect and Past Simple; Tense Revision; Short Answers
3. Do's and Don'ts
4. Have (Got) to; Should; Must; At the Doctor's; Holidays in January
5.Going Places
6. Time and Conditional Clauses; Hot Verbs; In a Hotel
7. Slobodna nedjelja
8. Kolokvijum
9. Scared to Death
10. Verb Patterns 2; Infinitives; Exclamations
11. Things that Changed the World
12. Passives; Verbs and Nouns that Go Together; Writing a Review
13.Dreams and Reality; TEST
14. Second Conditional; Phrasal Verbs; Social Expressions
15. Conversation, Writing and Listening Skills
16. Zavrsni ispit
17. Ovjera semestra i upis ocjena
18.-21. Dopunska nastava i popravni ispitni rok

	OPTEREĆENJE STUDENATA

	Nedjeljno

4 kredita x 40/30 = 5 sati i 20 minuta
Struktura:
2 sata predavanja
1 sat vježbi
2 sata 40 minuta samostalnog rada uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (5 sati i 20 min.) x 16 = 85 sati 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 5 sati 20 min.= 10 sati 40 min.
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 24 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
85 sati 20 min (Nastava) + 10 sati 40 min. (Priprema) + 24 sata (Dopunski rad

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

	Literatura: Liz&John Soars(2003), New Headway - Pre-Intermediate: Student's Book, OUP.
 Liz&John Soars(2003), New Headway - Pre-Intermediate: Workbook, OUP.
 L. G. Alexander(1994), Longman English Grammar: Longman, London& New York

	Oblici provjere znanja i ocjenjivanje:
 - kolokvijum – 35 poena
 - test – 7 poena
 - prisustvo nastavi – 3 poena
 - domaći zadatak - 5 poena
 - završni ispit (pismeni i usmeni dio) – 50 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 saradnika koji su pripremili podatke: mr Marija Mijušković

	
Naziv predmeta:
	PEDAGOSKA KOMUNIKOLOGIJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	5
	2P+1V

	Studijski programi za koje se organizuje: PEDAGOGIJA

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Da se studenti upoznaju sa problematikom komuniciranja i rješavanja problema u procesu vaspitanja i obrazovanja u toku svog profesionalnog angazovanja

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: - Objasni osnovne komunikološke pojmove i procese; - Vrednuje značaj komunikacije za vaspitno-obrazovni proces; - Objasni prirodu i elemente procesa komunikacije; - Tumači svoju ulogu pedagoga u komunikacijskim situacijama u vaspitno-obrazovnom radu; - Analizira tipove komuniciranja u pedagoškom procesu.

	Ime i prezime nastavnika i saradnika: Prof. dr Katarina Todorović i Mr Sanja Čalović Nenezić

	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
	Upoznavanje studenata sa programom rada i predstojećim obavezama
Interdisciplinarni pristup komuniciranju
Mjesto i značaj Pedagoške komunikologije u sistemu pedagoških disciplina.
Značaj komunikacije za razvoj čovjeka
Priroda komunikacije u vaspitno-obrazovnom radu
Komunikacija i ljudske potrebe
Vaspitanje kao komunikacija
I test znanja / kolokvijum
Tipovi i vrste komunikacije
Verbalna komunikacija u vaspitno-obrazovnom procesu.
Vrste poruka u procesu razgovora
Neverbalna komunikacija u vaspitno-obrazovnom procesu
Slušanje i tišina u vaspitno-obrazovnom radu i barijere u procesu komunikacije
Povratne informacije i metakomunikacija u vaspitno-obrazovnom radu
II test znanja / kolokvijum
Komunikacija u inkluziji

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 minuta
 Struktura:
2 sata predavanja
1 sat vježbi
3 sata i 40 minuta samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati i 40 minuta) x 16 = 106 sati i 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati i 40 minuta) = 13 sati i 20 minuta
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
106 sati i 40 min.(Nastava)+13 sati i 20 min.(Priprema)+30 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: Ponedjeljak, 9.00.

	Literatura:
• Brajša, P., (1994) Pedagoška komunikologija, Školske novine, Zagreb
• Reardon, Kathleen K., (1998) Interpersonalna komunikacija, prevod: Prof. dr Pavao Novosel, Alinea, Zagreb
• Tomić, Z., (2003) Komunikologija, Čigoja, Beograd
• Trebjesanin, Z i Zikic, B. (2015) Neverbalna komunikacija, Zavod za udzbenike, Beograd

	Oblici provjere znanja i ocjenjivanje: Ocjenjuju se: - Dva testa sa 15 poena (ukupno 30 poena), - Esej sa 11 poena - Prisustvo nastavi i aktivnost 10 poena - Završni ispit sa 49 poena. - Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Katarina Todorović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Uvod u didaktiku

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	5
	3P+1V

	Studijski programi za koje se organizuje: Pedagogija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa pojmom, funkcijom i suštinom didaktike kao pedagoške discipline. Upoznavanje sa osnovnim nastavno-obrazovnim procesima, zakonima, principima i zakonitostima.

	Ishodi učenja: Student će nakon položenog ispita biti u mogućnosti da:
· Objasni osnovne didaktičke procese, pojmove, faktore i kategorije;
· Analizira oblike planiranja i vrednovanja nastave, upoređuje savremene i tradicionalne modele planiranja i vrednovanja;
· Uporedi strukturu razredno-predmetno-časovnog sistema u prošlosti i sadašnjosti;
· Koristi opšti obrazovni okvir za mapiranje učenja, nastavnih problema i aktuelnih tema;
· Koristi naučno-didaktičke izvore za proučavanje problema u nastavi u učenju;
· Koristi teorijsko-empirijske pristupe prilikom prezentovanja određenih pitanja i problema u nastavi;
· Učestvuje u timskom rješavanju problema iz organizacije nastave i učenja.

	Ime i prezime nastavnika i saradnika: prof. dr Nikola Mijanović i mr Milena Krtolica

	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
	
Pojam, uloga i značaj didaktike kao naučne discipline.
Istorijska retrospektiva razvoja didaktike.
Odnos didaktike i drugih nauka.Mjesto didaktike u sistemu pedagoških disciplina
Pojam i suština nastave. Putevi i procesi saznavanja u nastavi.
Osnovni faktori nastave. Nastavnik, njegova ličnost i uloga u vaspitno-obrazovnom procesu.
Participacija učenika u vaspitno-obrazovnom procesu.
I test znanja / kolokvijum
Zakoni, principi i pravila u procesu nastave i učenja.
Nastanak, razvoj i suština razredno-predmetno-časovnog sistema;
Raznovrsnost paradigmi učenja i pristupi u nastavi koji mogu nastati na osnovu njih.
Metakognitivne strategije u nastavi.
Modeli organizacije nastave.
Planiranje nastave i pripremanje nastavnika;
Vrednovanje i ocjenjivanje nastavnog rada;
II test znanja / kolokvijum

	Opterećenje studenata:

	
Nedjeljno
5 kredita x 40/30 = 6 sati i 40 minuta
Struktura:
3 sata predavanja
1 sata vježbi
2 sata i 40 minuta samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: 6 sati i 40 minuta x 16 = 106 sati i 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati i 40 minuta) = 13 sati i 20 minuta
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
106 sati i 40 min.(Nastava)+13 sati i 20 min.(Priprema)+30 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: Utorkom u 14.00 h.

	Literatura: Vilotijević, M.: Didaktika I i III, Naučna knjiga, Beograd, 1999; Bognar, L. i Matijević, M.: Didaktika, Školska knjiga, Zagreb, 2002; Sladoje-Bošnjak, B.: Metakognitivne strategije u nastavi, Filozofski fakultet, Pale, 2013.

	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,: - Izrada seminarskog rada na zadanu temu 5 poena; - Završni ispit sa 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 (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Nikola Mijanović

	Dodatne informacije o predmetu:
http://studiegids.ugent.be/2016/EN/FACULTY/H/BACH/HBPEDAPO/HBPEDAPO.html
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2014-2015.pdf

	
Naziv predmeta:
	PREDŠKOLSKA PEDAGOGIJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	5
	3+1

	Studijski programi za koje se organizuje: Pedagogija
Akademski magistarski studijski programi FILOZOFSKOG FAKULTETA (studije traju 4 semestara, 120 ECTS kredita).

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

	Ciljevi izučavanja predmeta:
Po završetku nastave iz navedenog predmeta student će moći da: - Opiše osnovne pojmove o zakonitostima ranog psihofizičkog razvoja i učenja djeteta (egocentrizam, animizam, atrificijelizam, biološki deficit); - Uporedi značenje i sadržaj pojmova: akceleracija i amplifikacija; - Obrazloži pedagoško djelo klasika pedagogije i njihov doprinos razvoju predškolskih programa i sistema; - Objasni principe intelektualnog, moralnog, estetskog i fizičkog vaspitanja u radu sa djecom; - Obrazloži značaj i suštinu dječjih potreba i prava, kao i načine njihove afirmacije u praksi; - Procjenjuje značaj socijalizacije i socijalnih vještina u razvoju i ponašanju djeteta.

	Ishodi učenja:
· Po završetku nastave iz navedenog predmeta student će moći da:
· Opiše osnovne pojmove o zakonitostima ranog psihofizičkog razvoja i učenja djeteta (egocentrizam, animizam, atrificijelizam, biološki deficit);
· Uporedi značenje i sadržaj pojmova: akceleracija i amplifikacija;
· Obrazloži pedagoško djelo klasika pedagogije i njihov doprinos razvoju predškolskih programa i sistema;
· Objasni principe intelektualnog, moralnog, estetskog i fizičkog vaspitanja u radu sa djecom;
· Obrazloži značaj i suštinu dječjih potreba i prava, kao i načine njihove afirmacije u praksi;
· Procjenjuje značaj socijalizacije i socijalnih vještina u razvoju i ponašanju djeteta.

	Ime i prezime nastavnika i saradnika: Prof. dr Tatjana Novović, 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
	
Predmet, zadaci i konstituisanje predškolske pedagogije.
Promjene u porodici i institucionаlizаcijа predškolskog vаspitаnjа
Promjene u shvаtаnjimа dječjeg rаzvojа i učenja, te mogućnostimа obrаzovnih uticaja
Odnos vaspitanja, razvoja i socijalizacije
Pedagoška teorije i pogledi J. A. Komenskog i Fridriha Frebela na predškolstvo
Pedagoška teorija i pogledi Marije Montesori na predškolstvo, uticaji na savremene predškolske modele
I kolokvijum
Područja vaspitanja u predškolstvu (intelektualni razvoj, vaspitanje i obrazovanje)
Područja vaspitanja u predškolstvu (moralni razvoj, vaspitanje i obrazovanje)
Područja vaspitanja u predškolstvu (estetski i fizički aspekti razvoja i vaspitno-obrazovnog uticaja)
Potrebe djeteta, praktični primjeri
Konvencija o pravima djeteta-aktuelni predškolski kontekst
Razvoj predškolstva u Crnoj Gori
II kolokvijum
Završni ispit

	Opterećenje studenata:

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

	U semestru
Nastava i završni ispit: 6 sati i 40 minuta x16=106 sati 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2x 6 sati i 40 min =13 sati 20 min
Ukupno opterećenje za predmet 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku,uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
106 sati 40 min (Nastava)+ 13 sati 20 min (Priprema)+ 30 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:
Pešić M. Shvatanja detinjstva i odnos prema deci u našoj kulturi i društvu, Beograd, IPA,.
Kon, I. S. (1988):Dete I kultura, Beograd, ZUNS
Kamenov, E. Predškolska pedagogija I, Beograd, ZUNS, 2002.
 Misiti, R. (1980): Potrebe malog deteta, Predškolsko dete, 1-4, Beograd
Marjanović, A. (1987): Protivurječna pitanja javnog vaspitanja predškolske djece, Predđkolsko dete, 11-37
Vonta, T.(2009). Organizirana predšolska vzgoja v izzivih družbenih sprememb, Pedagoški inštitut, Digitalna knjižnica, Ljubljana
Gopnik,A. i dr. (2003.):Znanstvenik u kolijevci. Zagreb, Educa. (str. 23-172.)
Miljak,A. (1996) : Humanistički pristup teoriji i praksi predškolskog odgoja. Zagreb, Persona.
Šagud,M. (2004.): Odgajatelj u dječjoj igri. Zagreb, Školske novine.(str.11-123.)

	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 Tatjana Novović

	
Naziv predmeta:
	Školska pedagogija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	7
	3P + 2V

	Studijski programi za koje se organizuje: Studij PEDAGOGIJE
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

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

	Ciljevi izučavanja predmeta: Pripremanje i osposobljavanje studenata za potpunije razumijevanje školskog konteksta u cilju njegovog unapređenja iz pozicije pedagoga kao strucnog saradnika; Neposredno osposobljavanje studenata za proučavanje i unapređenje vaspitno-obrazovnog rada na nivou obrazovne institucije kao cjeline, te na nivou razreda i odjeljenja.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da: sistematizuje i kriticki koristi teorijska znanja iz skolske pedagogije; analizira školski sistem i mjesto škole u tom sistemu; objasni postanak i razvoj škole, krizu i kritiku škole, kao i alternativne škole; imenuje strukturu vaspitno-obrazovne djelatnosti škole i prepoznaje svoje mjesto u tom sistemu; analizira i komparira dominantne teorije skole; .

	Ime i prezime nastavnika i saradnika: Prof. dr Katarina Todorović i mr Milica Jaramaz

	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
	Upoznavanje, priprema i upis semestra
- Školska pedagogija kao naučna disciplina.
- Pojava i razvoj škole.
- Značaj i specifičnosti školskog vaspitanja i obrazovanja. Skola kao socijalizacijska ustanova.
- Kritika škole i školskog načina vaspitanja.
- Vrste i tipovi škola
- Škola i školski sistem. Savremena organizacija rada škole.
I test znanja / kolokvijum
- Teorije skole
- Kritika teorija skole i skola u konceptima kritickih teorija drustva
- Razgranata struktura skolskih aktivnosti
- Saradnja škole i porodice
- Metodika vaspitnog djelovanja u savremenoj školi
- Mjesto i uloge strucnih saradnika u skoli
- Demokratizacija škole. Skola i njeno okruzenje
II test znanja / kolokvijum

	Opterećenje studenata:
	

	Nedjeljno

7 kredita x 40/30 = 9 sati i 20 minuta
 Struktura:
3 sata predavanja
2 sata vježbi
4 sata i 20 minuta samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 9 sati i 20 minuta x 16 = 149 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (9 sati i 20 minuta) = 18 sati i 40 minuta
Ukupno opterećenje za predmet 7x30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
149 sati i 20 min.(Nastava)+18 sati i 40 min.(Priprema)+30 sata(Dopun. 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:

	· Literatura:
· Trnavac, N. : Školska pedagogija I i II, Beograd, 2005.
· Hebib, J. : Škola kao sistem, Institut za pedagogiju i andragogiju Filozofskog fakulteta, Beograd, 2009
· Ilić, M., Nikolić, R. i Jovanović, B.: Školska pedagogija, Banja Luka, 2008.
· Staničić S. : Suvremeno upravljanje i rukovođenje u školskom sustavu, Persona,Velika Gorica, 2001
· Tillmann, K.J. (ed): Teorije skole, Educa, Zagreb, 1994

	Oblici provjere znanja i ocjenjivanje:
· Dva testa sa 15 poena (Ukupno 30 poena),
· Prisustvo nastavi, isticanje u toku predavanja i učešće u debatama 10 poena,:
· Esej 11 poena.
· Završni ispit sa 49 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 - 60).

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Katarina Todorović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Pedagoška psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	7
	2tp+1pp+2v

	Studijski programi za koje se organizuje: Studijski program za pedagogiju

	Uslovljenost drugim predmetima: Opšta psihologija, Razvojna psihologija

	Ciljevi izučavanja predmeta:
Priprema i osposobljavanje studenata za razumijevanje složenih psihički procesa koji determinišu proces učenja i nastavni proces. Cilj je da se pripreme za ulogu savjetnika u školi, koordinatora aktivnosti vezanih za podizanje nivoa motivacije za rad, organizatora produktivne organizacione klime u školi i promotora vrijednosti idiografskog pristupa u nastavi.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. primjeni metode i tehnike istraživanja u pedagoškoj psihologiji; 2. preduzima adekvatne mjere korigovanja i unapređenja nastavnog procesa; 3. identifikuje ponašanja netipična za posmatranu dob i da u saradnji sa roditeljima, školskom i širom socijalnom zajednicom, radi na njihovom otklanjanju i predupređivanju; 4. upravlja motivacijom učenika i međuljudskim odnosima; 5. napiše izvještaje o učeniku (dosije); 6. opiše položaj i ulogu pedagoga u cjelokupnom obrazovnom procesu.

	Ime i prezime nastavnika i saradnika: Dr Jelena Mašnić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Priprema po jednog učeničkog dosijea. Konsultacije. Učenje za kolokvijume i završni ispit.

	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
	1.Uvod u pedagošku psihologiju, osnovni pojmovi.
2. Metode i tehnike istraživanja u pedagoškoj psihologiji.
3.Kognitivni razvoj i učenje. Pojam i vrste učenja.
4. Faktori koji determinišu proces učenja.
5. Transfer učenja, pamćenje i zaboravljanje.
6.Motivacione tehnike u učenju.
7.Osobine ličnosti, sposobnosti za učenje i individualizacija nastave.
I kolokvijum
8. Identifikacija saznajnih stilova i njihova primjena u oblasti učenja i nastave.
9. Interakcija u odjeljenju i međuljudski odnosi.
10. Komunikacijske vještine.
11.Evaluacija postignuća, problemi vrednovanja.
12. Identifikacija darovitih i učenika sa smetnjama u razvoju. II kolokvijum
13. Rad sa učenicima delikventnog ponašanja.
14. Položaj i uloga pedagoga u obrazovnim institucijama.
15. Završni ispit

	Opterećenje studenata:

	
Nedjeljno
7 kredita x 40/30 = 9 sati i 20 min

Struktura:
3 sata predavanja
2 sata vježbi
4 sata i 20 min samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (9 sati i 20 min) x 16 = 149 sati i 20 min.
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (9 sati i 20 min) = 18 sati i 40 min.
Ukupno opterećenje za predmet 7 x 30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 42 sata
Struktura opterećenja:
149 sati i 20 min. (Nastava) + 18 sati i 40 min (Priprema) + 42 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva kolokvijuma. Oni pripremaju po jedan dosije učenika. Rad se prezentuje pred grupom i u diskusiji učestvuju svi. Završni ispit je obavezan.

	Konsultacije: Jednom sedmično nakon predavanja.

	Literatura:
Grgin, T. (2004). Edukacijska psihologija. Jastrebarsko: Naklada Slap.
Kolić – Vehovec, S. (1999). Edukacijska psihologija. Filozofski fakultet u Rijeci.
Stojaković, P. (2002). Pedagoška psihologija I. Filozofski fakultet u Banja Luci.
Stojaković, P. (2002). Pedagoška psihologija II. Filozofski fakultet u Banja Luci.
Vučić, L. (2005). Pedagoška psihologija. Beograd: Savez društava psihologa Srbije.

	Oblici provjere znanja i ocjenjivanje:
· prisustvo i učešće u nastavi sa 5 poena;
· dosije učenika sa 5 poena;
· dva kolokvijuma sa po 20 poena (ukupno 20);
· završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

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

	Ime i prezime nastavnika koji je pripremio podatke: Dr Jelena Mašnić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Engleski jezik 3 (PEDAGOGIJA)

	Semestar
	Broj ECTS kredita
	Fond časova

	3
	3
	2+1

	Studijski programi za koje se organizuje :
Akademske osnovne studije PEDAGOGIJE.	

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta:
Osposobljavanje studenata za samostalno korišćenje stručne literature na engleskom jeziku za potrebe struke i dalje samoobrazovanje

	Ime i prezime nastavnika: prof. dr Janko Andrijašević

	Metod nastave i savladanja gradiva:
Predavanja, vježbe, konverzacija, konsultacije.

	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 domena engleske i američke književnosti kao i neknjiževnih tekstova (pripovijetke, romani, pjesme, novinski članci),
· 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.

	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
XVIII-XXI nedjelja
	Priprema i upis semestra
Konverzacija. Gramatika: obnavljanje
Unit 1: Aspects of the Reading Process, Erikson's stage 1: Hope;
Unit 2: Erikson's stage 2: autonimy vs. shame and doubt;
Unit 3: Erikson's stage 3: Purpose: initiative vs. guilt;
Unit 4: Erikson's stage 4: Competence: industry vs. inferiority;
Gramatika: obnavljanje, priprema za kolokvijum
Slobodna nedjelja
Kolokvijum
Unit 5: Genie, Erikson's stage 5: Fidelity: idenity vs.roel confusion;
Konverzacija. Gramatika: kondicionalne rečenice tip 3
Unit 6: Imprinting, Erikson's stage 6: Love: intimacy vs. isolation;
Konverzacija. Gramatika: obnavljanje
Unit 7: Classical and Operant Conditioning TEST
Konverzacija, Erikson's stage 7: Care: generativity vs. stagnation;
Unit 8: Upbringing , Erikson's stage 8: Wisdom: ego integrity;
Završni ispit
Ovjera semestra
Popravni ispitni rok

	OPTEREĆENJE STUDENATA

	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)

	Studenti su dužni da redovno pohadjaju predavanja i vježbe i da nja njima aktivno učestvuju, da rade test u toku semestra, pristupe kolokvijumu i završnom ispitu.

	Literatura
Opšta literatura:
Mirjana Prica, English for Students of Psychology and Education, Beograd: Plato, 1996.
Liz & John Soars: New Headway English Course (intermediate).Students,s Book.Oxford University Press, Oxford, 2003;
Liz & John Soars: New Headway English Course (intermediate).Workbook. Oxford University Press, Oxford, 2003;
John Eastwood: Oxford Guide to English Grammar, Oxford University Press, 2003.
Stručna literatura:
Erikson, E. (1950). Childhood and society (1st ed.). New York: Norton
Erikson, Erik H. (1959) Identity and the Life Cycle. New York: International Universities Press.
Erikson, Erik H. (1968) Identity, Youth and Crisis. New York: Norton.
Erikson. Erik H. and Joan M. (1997) The Life Cycle Completed: Extended Version. New York: W. W. Norton

	Oblici provjere znanja i ocjenjivanje:
Prisustvo predavanjima i vježbama ocjenjuje se sa 4 poena;
Test se ocjenjuje sa 6 poena;
Kolokvijum (pismeni) se ocjenjuje sa 40 poena;
Zavrsni ispit (pismeni i usmeni) se ocjenjuje sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 50 poena.

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

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Janko Andrijašević

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

	
Naziv predmeta:
	Pedagoški praktikum I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	3
	2+2

	Studijski programi za koje se organizuje: Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti

	Ciljevi izučavanja predmeta: Cilj predmeta je da se studenti osposobe povezivati teorijska znanja sa situacijama u praksi, da mogu uočavati probleme i ponuditi pristupe njihovim rješenjima. Specifični ciljeci predmeta su: razumijevanje osnovnih pedagoških pojmova i kategorija i njihova primjena; upoznavanje sa načinima podsticanja adekvanog psihofizičkog rasta i razvoja djece; identifikacija adekvatnih strategija učenja; upoznavanje sa značajem i problematikom komuniciranja i rješavanja problema u procesu vaspitanja i obrazovanja .

	Ishodi učenja:
Student će biti osposobljen da:
· Primjenjuje teorijska znanja u praksi i identifikuje probleme i pristupe u njihovom rješavanju.
· Analizira osnovne pedagoške pojmove i kategorije.
· Identifikuje specifičnosti određenih razvojnih perioda djece.
· Razumije složene psihičke procese koji determinišu proces učenja i nastavni proces
· Analizira tipove komuniciranja u pedagoškom procesu.

	Ime i prezime nastavnika i saradnika: mr Milica Jelić, prof. dr Saša Milić – mentor

	Metod nastave i savladanja gradiva: Praktična predavanja i diskusije, individualna aktivnost i angažovanje studenata u instituacijama, samostalan rad, konsultacije, tekuća provjera znanja, hospitacije

	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
	1. Analiza osnovnih pedagoških pojmova i kategorija – instrukcije za izradu pedagoškog pojmovnika.
2. Komparacije cilja vaspitanja – u odnosu na determinante, različita društva...
3. Prikazi i analize djela klasika pedagogije.
4. Detaljna analiza nacionalne istorije vaspitanja i obrazovanja.
5. Detaljna analiza faktora razvoja ličnosti: nasljeđe, društvena sredina, vaspitanje i svjesna stvaralačka aktivnost učenika. Teorije razvoja ličnosti (rad u grupama).
6. Praktično upoznavanje sa različitim tehnikama (upitnik, intervju, skale procjene, testovi, sociometrijski postupak) istraživanja temperamenta i ličnosti.
7. Konstruisanje skale samoprocjene slike o sebi, istraživanje uticaja vaspitanja na njenu percepciju.
8. Istraživanje uticaja rodnih razlika i rodne uloge na vaspitanje u Crnoj Gori.
9. Analiza i diskusija o pojmu i vrstama učenja. Konstruisanje skale procjene tipova učenja.
10. Ispitivanje faktora koji determinišu proces učenja. Emocionalni i kognitivni razvoj.
11. Praktično upoznavanje sa motivacionim tehnikama učenja.
12. Analiza osobina ličnosti i njihovog uticaja na sposobnosti za učenje.
13. Posmatranje tipova i vrsta komunikacije u vrtiću.
14. Posmatranje tipova i vrsta komunikacije u osnovnoj školi.
15. Završni ispit

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
 2 sata vježbi

	U semestru:
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)

	Obaveze studenata: Studenti su u obavezi da urade esej na zadatu temu i izrade potrebne istraživačke instrumente, realizuju posjete institucijama i izvrše hospitacije.

	Konsultacije: prema dogovoru, email

	Literatura:
Odabrana poglavlja:
· Đorđević, J. i Trnavac, N. (2007): Pedagogija, Naučna knjiga, Beograd.
· Potkonjak, N. Šimleša, P., (priredili) (1989): Pedagoška enciklopedija I i II, “ZUNS”, Beograd;
· Brković, A. (2011). Razvojna psihologija. Čačak: Regionalni centar za profesionalni razvoj zaposlenih.
· Pijaže, Ž. i Inhelder, B. (1977). Intelektualni razvoj deteta. Beograd: Zavod za udžbenike i nastavna sredstva.
· Grgin, T. (2004). Edukacijska psihologija. Jastrebarsko: Naklada Slap;
· Brajša, P., (1994) Pedagoška komunikologija, Školske novine, Zagreb;
· Zorić, V. i Jelić, M. (2015): Pedagoški praktikum, Filozofski fakultet, Nikšić;
· Kundačina, M i Banđur, V. (2007). Metodološki praktikum, Učiteljski fakultet, Užice.
· Radomirović, V. (2004). Praktikum za razvojnu i pedagošku psihologiju.,Učiteljski fakultet, Užice.

	Oblici provjere znanja i ocjenjivanje:
 Ukupan broj bodova koje student može ostvariti je 100, od čega se ocjenjuje sljedeće:
- esej max 10 poena,
- koncipiranje istraživačkih instrumenata, max 15 poena;
- protokol posmatranja, max 15 poena;
- asistencija u nastavi (praktični rad), max 20 poena;
- opisna studija slučaja, max 40 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, mr Milica Jelić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	ORGANIZACIJA NASTAVE I UČENJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	5
	3P+2V

	Studijski programi za koje se organizuje: Pedagogija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa oblicima nastavnog rada, nastavnim metodama i strategijama. Osposobljavanje za primjenu osnovnih didaktičkih znanja u analiziranju nastavnih situacija i pedagoških procesa.

	Ishodi učenja:
Student će nakon položenog ispita biti u mogućnosti da:
· Klasifikuje osnovne ciljeve nastave po različitim taksonomskih nivoima;
· Analizira nastavni plan, program i kurikulim;
· Poznaje specifičnosti organizacije nastave od predškolskog, osnovnog, srednjeg, univerzitetskog do obrazovanja odraslih i profesionalnog razvoja.
· Uvažava etička pravila u procesu nastave i učenja.
· Prati i analizira praktični vaspitno-obrazovni rad.
· Primjenjuje teorijska i praktična znanja za analizu dostupnih istražvačkih rezultata.

	Ime i prezime nastavnika i saradnika: prof. dr Nikola Mijanović, mr Milena Krtolica

	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
	
Ciljevi i zadaci nastave.
Sadržaji obrazovanja i nastave.
Pojam, struktura i modaliteti nastavnog plana i programa.
Poimanje savremenog obrazovnog kurikuluma i njegove specifičnosti.
Oblici organizacije nastave;
Organizacija nastave u kombinovanom odjeljenju
I test znanja / kolokvijum
Domaći zadaci učenika i organizacija nastavne ekskurzije;
Pojam, klasifikacija i suština nastavnih metoda;
Didaktički mediji i njihova uloga u nastavi.
Istraživanja u procesu nastave i učenja.
Istorijska perspektiva organizacije nastave u našem okruženju.
Organizacija savremene nastave.
Uloga i značaj komunikacije u nastavi
II test znanja / kolokvijum

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 min
Struktura:
3 sata predavanja
2 sata vježbi
1 sat i 40 min. samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (6 sati i 40 min) x 16 = 106 sati i 40 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati i 40 min) = 13 sati i 20 min.
Ukupno opterećenje za predmet 5 x 30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 0 - 30 satI
Struktura opterećenja:
106 sati i 40 min. (Nastava) + 13 sati i 20 min (Priprema) + 30 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: Utorkom, 14.00 h.

	Literatura: Vilotijević, M.: Didaktika I i III, Naučna knjiga, Beograd, 1999; Bognar, L. i Matijević, M: Didaktika, Školska knjige, Zagreb, 2002; Previšić, V. –ur. Kurikulum, Školska knjiga, Zagreb, 2007; Meyer, H. Didaktika razredne kvake, Educa, Zagreb, 2002.

	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,: - Izrada seminarskog rada na zadanu temu 5 poena; - Završni ispit sa 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 (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Nikola Mijanović

	Dodatne informacije o predmetu: http://studiegids.ugent.be/2016/EN/FACULTY/H/BACH/HBPEDAPO/HBPEDAPO.html
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2014-2015.pdf

	
Naziv predmeta:
	Statistika u pedagogiji

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	6
	3P+1V

	Studijski programi za koje se organizuje: Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti

	Ciljevi izučavanja predmeta: Cilj ovog predmeta je usvajanje elementarnih statističkih postupaka koji se primjenjuju prilikom obrade podataka u pedagoškim istraživanjima.

	Ishodi učenja: Nakon što položi ovaj predmet student će znati da: grupiše sirove podatke, da obezbijedi adekvatnu grafičku interpretaciju, da primijeni metode deskriptivne statistike, da detektuje nestandardne opservacije, primijeni metode parametarske statistike.

	Ime i prezime nastavnika i saradnika: Dr Božidar V. Popović

	Metod nastave i savladanja gradiva: predavanja, vježbe, konsultacije, samostalni rad

	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
	Elementarna aritmetika (red računskih operacija, operacije sa razlomcima i decimalnim brojevima,pravila korjenovanja). Pravilna upotreba kalkulatora
Uvod u statistiku. Osnovni pojmovi
Metodološki aspekti istraživanja.
Tablica slučajnih brojeva. Biranje slučajnih uzoraka
Osnovne metode deskriptivne statistike
Mjerenje varijabiliteta
Određivanje nestandardnih opservacija (grafički i računski metod)
Pojam statističkog testa i statističkih hipoteza. Moć testa
Testiranje statističkih hipoteza o jednom parametru
Kolokvijum
Testiranje statističkih hipoteza o dva parametra.
Korelacija
Prosta linearna regresija
Testiranje hipoteza u linearnom modelu
Prognoza pomoću linearnog modela. Greška prognoze

	Opterećenje studenata:

	
6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
1 sat vježbi
4 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: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 34 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 34 sati (dopunski rad).

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

	Konsultacije: Po dogovoru sa predmetnim nastavnikom ili saradnikom.

	Literatura: 1. M.A. Shayib, Applied Statistics, www.bookboon.com (ISBN 978-87-403-0493-0) – na engleskom
2. Spiegel, M. R. & Stephens, L. J. (1999) Theory and Problems of Statistics. Schaum's Outline Series. New York – Toronto: McGraw-Hill.

	Oblici provjere znanja i ocjenjivanje: 1. Kolokvijum (do 45 poena) i završni ispit (do 55 poena). 2. Nagradni poeni za posebno zalaganje (do 10 poena).

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

	Ime i prezime nastavnika koji je pripremio podatke: Dr Božidar V. Popović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	 Inkluzivna pedagogija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	6
	3P+1V

	Studijski programi za koje se organizuje: Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova

	Ciljevi izučavanja predmeta: Senzibilizacija studenata za rad sa djecom sa posebnim obrazovnim potrebama; *Upoznavanje studenata sa teorijskim osnovama inkluzivnog programa; *Upoznavanje studenata sa praktičnim rješenjima implementacije inkluzivnog obrazovanja i sa strategijama senzibilizacije ostale djece na potrebe i probleme djece sa posebnim obrazovnim potrebama;

	Ishodi učenja:
1.Analiziraja teorijske osnove integracije i inkluzije
2.Objašnjavaja razvojne smetnje i teškoće
3.Priprema IROP za djecu sa smetnjama i teškoćama u razvoju

	Ime i prezime nastavnika i saradnika: Doc.dr Nada Šakotić

	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
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Upoznavanje, priprema i upis semestra
· Integracija i inkluzija
· Djeca sa usporenim kognitivnim razvojem UKR
· Osnove o različitim grupama razvojnih teškoća (disgnozija,diskalkulija,disleksija)
· Opšta i razvojna dispraksija,disortografija i disgrafija
· Rana dijagnostika i oštećenje vida
· Rana intervencija kod djece oštećena sluha
I test znanja / kolokvijum
· Logopedska prevencija
· Lateralizovanost pokreta i čula (motorika i psihički razvoj)
· Hipoaktivnost,hiperaktivnost i autizam
· Posmatranje i procjenjivanje
· Izrada individualnih edukativnih planova/uloga pedagoga
· Karakteristike pojedinih razvojnih smetnji i individualizirani pristup
· II test znanja / kolokvijum
Adaptacija prostora za djecu sa razvojnim teškoćama
Završni ispit
Ovjera semestra i upis ocjena
Dopunska nastava i popravni ispitni rok

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
1 sat vježbi
4 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: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 34 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 34 sati (dopunski rad).

	Obaveze studenata: Studenti su obavezni da prisustvuju radu u vaspitnim grupama da učestvuju u debatama, da učestvuju u timu plana podrške porodicama, da izrade IPP za dijete sa pp, da prisustvuju konsultacijama i da konstantno vode dnevnik o saradnji sa stručnim saradnicima i roditeljem

	Konsultacije:Utorak:11h

	· Literatura:
· Daniels E. i Staford K.: Uključivanje djece sa posebnim potrebama u redovni vaspitno-obrazovni proces .- Podgorica: Pedagoški centar Crne Gore, 2002.
· Heekin, Š. i Mengel P. : Priručnik »Novi prijatelji« .- Zagreb: Mali profesor, 1997.
· Hrnjica, S.: Ometeno dete .- Beograd: Zavod za udžbenike i nastavna sredstva, 1991.
· Hrnjica, S.: Dete sa razvojnim smetnjama u osnovnoj školi .- Beograd: Učiteljski fakultet, 1997.
· Mišić, D.: Inklizija ili potpuno uključivanje, Defektološki fakultet, Zagreb, 1995.
· Integracija graničnih slučajeva u redovnu Osnovnu školu, Savez društava defektologa Hrvatske, Zagreb, 1977.
· Stančić, V.: Djeca sa teškoćama u razvoju u redovnoj školi, Zagreb 1985.
· Dimić, D.: Deca sa blagim smetnjama u razvoju u učenju u odelenjima redovne Osnovne škole, Novi sad, 2005.
· Vukajlović B.: Inkluzivno obrazovanje, Naučna knjiga, Banja Luka, 2004.
· Šakotić,N.. Ljevorukost u Osnovnoj školi, Podgorica, 2005.
· Hrnjica, S.: Škola po meri deteta, Priručnik za rad sa učenicima redovne škole ometenim u razvoju, Beograd, 2004.
 Mešalić, Š.. Edukacija i socijalizacija usporenog kognitivnog razvoja, Univerzitet u Tuzli, 2004.
· Vučković, D., Šakotić, N. &Tončić-Vučinić, Z. (2014) Priručnik za nastavu po udžbeniku za opismenjavanje na Brajevom pismu djece oštećenog vida, Savez slijepih Crne Gore,
· Mešalić, Š., Vasiljević, & Šakotić, N. (2010) Teškoće u čitanju i pisanju uzrokovane govorno-jezičkim smetnjama – priručnik za nastavnike, stručne saradnike i studente.
· Šakotić, N., Veljić, Č. (2010) Inkluzivno obrazovanje u bolonjskom procesu. Sociološka luča, IV (1): 184–195. ISSN 1800-6167.
· Šakotić, N., Globarević, V.(2012) Evaluacija postignuća djece u inkluzivnom obrazovanju. Sociološka luča, VI (2):93–102, ISSN 1800-6167.
· Mićanović, V., Novović, T. , Maslovarić ,B., Šakotić, N. (2013) Perceptions of inclusive values in teaching mathematics in Montenegro. SENSOS 6, III (2):67–81. ISSN 2182-5127.
· Šakotić, N., Globarević, V. (2014) Implementacija kurikuluma za djecu sa smetnjama/teškoćama u razvoju na teritoriji opština Podgorica. Defektologija , 19 (2): 83–88. ISSN 1512-6994.
· Šakotić, N. (2012)Uticaj integracije na socijalni razvoj djece sa usporenim kognitivnim razvojem.In: Vukotić, V. et al.(Eds.) Stanovništvo i tazvoj , str.340-347. ISBN:978-86-7093-140-4
· Šakotić, N. (2014) Sociometric position of students in highschool education programe in condition of inclusion In: The 2nd International Conference on Research and Educatıon – “Challenges Toward the Future” (ICRAE 2014), Shkodra, Albania, 30–31 May 2014, Published online. ISSN 2308-0825.
· Šakotić, N. & Leković, O. (2015) Asistent u nastavi. In: Nikolić, S. & Ilić-Stošović, D. (Eds.) Tematski zbornik radova međunarodnog značaja, Aktuelna defektološka praksa. Zrenjanin, 20-21 Mart 2015, str.300-308. ISBN 978-86-913605-7-3.
· .Leković, O.& Šakotić, N, (2015) Samovrednovanje škole(Indeks za inkluziju) (rad prihvaćen za objavljivanje).
· Šakotić, N., Veljić, Č., Mićanović, V. (2012) Razlika stavova roditelja učenika sa teškoćama i bez teškoća u razvoju prema vaspitno-obrazovnoj inkluziji, u zborniku: Metodički aspekti nastave matematike II, Jagodina: Pedagoški fakultet, In: Vulović, N. (Eds) str. 317-334. ISBN 978-86-7604-089-6

	Oblici provjere znanja i ocjenjivanje:
· Dva testa sa po 15 poena
· .kupno 30 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 10 poena, prisustvo 5 poena ; domaći 5 poena;
· Završni ispit sa 45 poena.
· Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 55 poena

	Ocjene: : A(91-100) B(82-90) C(73-81) D(64-72) E(55-63)

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Nada Šakotić

	Dodatne informacije o predmetu:
http://studiegids.ugent.be/2016/EN/studiefiches/H000474.pdf
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2015-2016.pdf

	
Naziv predmeta:
	Engleski jezik 4 (PEDAGOGIJA)

	Semestar
	Broj ECTS kredita
	Fond časova

	4
	3
	2+1

	Studijski programi za koje se organizuje :
Akademske osnovne studije PEDAGOGIJE.	

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta:
Osposobljavanje studenata za samostalno korišćenje stručne literature na engleskom jeziku za potrebe struke i dalje samoobrazovanje

	Ime i prezime nastavnika: prof. dr Janko Andrijašević

	Metod nastave i savladanja gradiva:
Predavanja, vježbe, konverzacija, konsultacije.

	Ishodi učenja: Po položenom ispitu student/-kinja će biti u mogućnosti da: Upotrebljava stručnu literaturu na engleskom jeziku iz oblasti psihologije, pedagogije, didaktike i metodike nastave; 2. Piše kraće i jednostavne tekstove na engleskom jeziku na teme iz domena: psihološkog razvoja djeteta, ljubavi prema nastavničkoj profesiji, saradnje nastavnika i roditelja, motivacije u učenju, organizacije moderne ucionice, itd. 3. Prevodi sa engleskog na crnogorski, kao i sa crnogorskog na engleski jezik složene rečenice iz oblasti metodike nastave, kao i iz ostalih, srodnih oblasti; 4. Razgovara na engleskom jeziku sa svojim kolegama, studentima i nastavnicima, kako o stručnim, tako i opštijim, svakodnevnim temama; 5. Prepoznaje u potpunosti značaj pasivnog i aktivnog znanja engleskog jezika u savremenim uslovima rada, te bude sasvim osposobljen za dalje usavršavanje.

	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
Završna nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
Who was David Reimer ?Zrela ličnost
Karakteristike nezrele ličnosti; Viktor Frankl
Primjeri zrele i nezrele ličnosti; Shy Violet
Test i analiza testa
Prevod paragarafa; Chambon-sur-Lignon
Priprema za kolokvijum
Kolokvijum
Karakteristike poremećaja ličnosti; Homer & Langley Collyer: Hoarders in Harlem
Vrste poremećaja ličnosti; Frank McCourt, Teacher Man
Primjeri poremećaja ličnosti: narcizam; Narcissistic Personality Disorder
 Primjeri poremećaja ličnosti: zavisnost; Angela's Ashes
Test i analiza testa
Primjeri poremećaja ličnosti: histrioničnost; I Shall Not Hate
Primjeri poremećaja ličnosti: antisocijalna psihopatija; ' Deo'
Završni ispit
Ovjera semestra
Popravni ispitni rok

	OPTEREĆENJE STUDENATA

	Nedjeljno
3 kredita x 40/30= 4 sata
 Struktura:
1 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)

	Studenti su dužni da redovno pohadjaju predavanja i vježbe i da nja njima aktivno učestvuju, da rade test u toku semestra, pristupe kolokvijumu i završnom ispitu.

	Literatura
Skripta, Engleski jezik IV; Theodore Millon, Personality Disorders in Modern Life; Hoboken: Wiley, 2004; John Eastwood, Oxford Guide to English Grammar, Oxford: Oxford University Press, 2003.
Skripta "Glimpses into Humanity", Janko Andrijašević

	Oblici provjere znanja i ocjenjivanje:
Prisustvo predavanjima i vježbama ocjenjuje se sa 4 poena;
Test se ocjenjuje sa 6 poena;
Kolokvijum (pismeni) se ocjenjuje sa 40 poena;
Zavrsni ispit (pismeni i usmeni) se ocjenjuje sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 50 poena.

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

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Janko Andrijašević

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

	
Naziv predmeta:
	Uvod u metodiku rada pedagoga

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	5
	2P + 2V

	Studijski programi za koje se organizuje: Studij PEDAGOGIJE
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

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

	Ciljevi izučavanja predmeta: Upoznati studente sa sadržajem, obavezama i zadacima rada školskog pedagoga i neposredna primjena koncepcija, pristupa i modela rada i komuniciranja. Osposobljavanje pedagoga za neposredni rad u praksi – školi i predškolskoj ustanovi.

	Ishodi učenja: Nakon završetka ovog ispita student će biti u mogućnosti da: pravilno interpretira profesiju pedagoga i opiše njegove kompetencije neophodne za ostvarivanje djelatnosti u vaspitno-obrazovnoj ustanovi; razlikuje područja rada pedagoga i navede karakteristične poslove u okviru istih; obrazloži osnovne funkcije rada pedagoga i njihov uticaj na razvojnu pedagošku djelatnost škole; identifikuje i primjeni postupke planiranja i programiranja svog rada u vaspitno-obrazovnoj ustanovi; analizira učešće pedagoga u procesima planiranja, realizacije i evaluacije vaspitno-obrazovnog rada na nivou vaspitno-obrazovne ustanove i procijeni mogućnosti njihovog unapređenja; objasni specifičnosti rada i saradnje pedagoga sa različitim subjektima: nastavnicima, učenicima i roditeljima i predvidi konkretne oblike i postupke pomoći i podrške ovim subjektima.

	Ime i prezime nastavnika i saradnika: mr Milica Jaramaz

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

	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, priprema za rad i predstavljanje programa.
- Profesija – školski pedagog i njegove ključne kompetencije;
- Područja rada i karakteristični poslovi;
- Osnovne funkcije pedagoga (operativna, studijsko-analitička, informativna, instruktivna, savjetodavna, istraživačka, normativna);
- Planiranje i programiranje rada pedagoga (vrste planiranja i izrada planova rada škole i pedagoga);
- Metode i tehnike rada pedagoga;
- Rad na unapređivanju vaspitno-obrazovnog procesa;
I test znanja / kolokvijum;
- Metode, tehnike i postupci praćenja i vrednovanja vaspitno-obrazovnog procesa (pojmovi opserviranja i superviziranja vaspitno-obrazovnog rada; instrumenti za rad pedagoga);
- Saradnja pedagoga sa nastavnicima;
- Pedagog u radu sa učenicima;
- Koncepcije i modaliteti savjetodavnog pedagoškog rada;
- Pedagog u saradnji sa roditeljima;
- Istraživačko-akciona funkcija pedagoga;
II test znanja / kolokvijum.

	Opterećenje studenata:

	Nedjeljno
5 kredita x 40/30 = 6 sati 40 min.
 Struktura:
2 sata predavanja
2 sata vježbi
2 sata 20 min samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati 40 min.) x 16 = 106 sati 40 min.
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati 40 min.) = 13 sati i 20 min
Ukupno opterećenje za predmet: 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
106 sati i 40 min. (Nastava) + 13 sati i 20 min. (Priprema) + 30 sata (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: Utorak, 10.45 h

	Literatura: 1. Jurić, V. (2004). Metodika rada školskog pedagoga. Zagreb: Školska knjiga. 2. Damjanović, R. (2013). Rad školskog pedagoga. Podgorica: Zavod za udžbenike i nastavna sredstva. 3. Mandić, P. i Vilotijević, M. (1978). Programiranje rada škole. Sarajevo: Svjetlost. 4. Trnavac, N. (1993). Pedagog u školi. Beograd: Filozofski fakultet. 5. Trnavac, N. i Potkonjak, N. (2001). Instrumenti za rad školskog pedagoga. Beograd: Filozofski fakultet. 6. Mortensen, D. i Schmuller, A. (1973). Pedagoško vođenje u savremenim školama. Sarajevo: Svjetlost. 7. Damjanović, R. (2006). Pedagoško-psihološka služba, u knjizi: Mozaik vaspitno-obrazovnih tema i dilema (II dio). Podgorica: Zavod za udžbenike i nastavna sredstva.

	Oblici provjere znanja i ocjenjivanje:
1. Dva testa sa 20 poena (Ukupno 40 poena),
1. Redovno prisustvo nastavi i isticanje studenata 3 poena,
1. Esej 7 poena,
1. Završni ispit sa 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 - 60).

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Katarina Todorović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Pedagoški praktikum II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	5
	2P+2V

	Studijski programi za koje se organizuje: Akademski master studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 4 semestra, 120 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Cilj predmeta je da se studenti osposobe da povezuju teorijska znanja sa situacijama u praksi, kako bi uočavali probleme i nudili pristupe njihovim rješenjima. Specifični cilj je osposobljavanje studenata za praćenje i procjenu kvaliteta organizacije nastave i, u skladu sa tim, predlaganje rješenja za njeno poboljšanje, sa naglaskom na individualizaciju nastavnog procesa. Osim toga, studenti treba da se osposobe da na osnovu međunarodnih indikatora vrše procjenu kvaliteta našeg obrazovnog sistema, kao i da procjenjuju ulogu i značaj nastavnika, učenika i porodice u organizaciji vaspitno-obrazovnog procesa.

	Ishodi učenja:
Student će biti osposobljen da:
· Primjenjuje teorijska znanja u praksi i identifikuje probleme i pristupe u njihovom rješavanju.
· Poznaje međunarodne indikatore procjene vaspitno-obrazovnih sistema i na osnovu njih vrši komparacije.
· Procjenjuje kvalitet organizacije nastave.
· Procjenjuje uloge osnovnih faktora nastave .
· Pomaže u organizaciji obrazovnih aktivnosti za različite kategorije djece i učenika.
· Poznaje i rješava probleme u ponašanju djece i adolescenata.
· Procjenjuje uloge roditelja i podstiče pozitivne mehanizme regulisanja dječjeg ponašanja.

	Ime i prezime nastavnika i saradnika: mr Milena Krtolica

	Metod nastave i savladanja gradiva: Praktična predavanja i diskusije, individualna aktivnost i angažovanje studenata u instituacijama, samostalan rad, konsultacije, tekuća provjera znanja, hospitacije

	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
	
Naučno-istraživački instrumenti i njihove metrijske karakteristike
Internacionalni indikatori procjene obrazovnih sistema.
Vaspitač/nastavnik, njegova ličnost i uloga u vaspitno-obrazovnom procesu.
Participacija djeteta/učenika u vaspitno-obrazovnom procesu.
Participacija odraslih.
Organizacija savremene nastave – vrste nastave, metode, oblici, mediji (na svim nivoima vaspitno-obrazovnog sistema)
Vaspitno-obrazovna podrška darovitim učenicima i vannastavne aktivnosti za darovite učenike;
Karakteristike pojedinih razvojnih smetnji i individualizirani pristup;
Interkulturano obrazovanje specifičnih grupa – manjine i Romi;
Slobodno vrijeme i mediji kao ekološki i vaspitni uticaji u kasnom djetinstvu i mladosti;
Razvojno-pedagoške teškoće i poremećaji ponašanja u adolscenciji
Pedagoška intervencija poremećaja u adolscenciji i prestupničkog ponašanja mladih.
Vršnjačko nasilje – bulling i bolesti zavisnosti kod mladih.
Tipovi roditelja i problemi u porodičnim ulogama.
Mehanizmi porodičnog vaspitanja, regulisanje dječjeg ponašanja, samokontrola

	Opterećenje studenata:

	Nedjeljno
5 kredita x 40/30 = 6 sati 40 min.
 Struktura:
2 sata predavanja
2 sata vježbi
2 sata 40 min samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati 40 min.) x 16 = 106 sati 40 min.
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati 40 min.) = 13 sati i 20 min
Ukupno opterećenje za predmet: 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
106 sati i 40 min. (Nastava) + 13 sati i 20 min. (Priprema) + 30 sata (Dopunski rad)

	Obaveze studenata: Studenti su u obavezi da urade esej na zadatu temu i izrade potrebne istraživačke instrumente, realizuju posjete institucijama i izvrše hospitacije.

	Konsultacije: Prema dogovoru sa studentima, email

	Literatura:
Odabrana poglavlja iz sljedećih knjiga:
· Banđur V. i Potkonjak N. (1999): Metodologija pedagogije, „Učiteljski fakultet“, Beograd;
· Spasenović, V. (2013): Školski sistemi iz komparativne perspektive, Institut za pedagogiju i andragogiju Filozofskog fakulteta Univerziteta u Beogradu: Beograd.
· Vilotijević, M.: Didaktika I i III, Naučna knjiga, Beograd, 1999;
· Slunjski E. (2009): Dječji vrtić - Zajednica koja uči, Spektar Media d.o.o. iz Zagreb;
· Daniels E. i Staford K.: Uključivanje djece sa posebnim potrebama u redovni vaspitno-obrazovni proces .- Podgorica: Pedagoški centar Crne Gore, 2002.
· George D. (2005): Obrazovanje darovitih: Kako identificirati i obrazovati darovite učenike, „Eduka”, Zagreb;
· Erić, Lj. i Ćurčić, V. – urednici- (1997): Adolscencija: identitet-psihopatologija-psihoterapija.
· Bašić, J. (2009), Teorije prevencije: prevencija poremećaja u ponašanju i rizičnih ponašanja djece i mladih, Zagreb, Školska knjiga.
· Kulić, R. i Despotović, M. (2004): Uvod u andragogiju, „Svet knjige“, Beograd;
· Paš Haug-Schnabel, Gabriele: Agresivnost u dječijem vrtiću .- Zagreb: Educa, 1997.alić-Kreso, A.: Koordinate obiteljskog odgoja, JEŽ i Filozofski fakultet u Sarajevu, 2004.

	Oblici provjere znanja i ocjenjivanje:
 Ukupan broj bodova koje student može ostvariti je 100, od čega se ocjenjuje sljedeće:
- esej max 10 poena,
- koncipiranje istraživačkih instrumenata, max 15 poena;
- protokol posmatranja, max 15 poena;
- asistencija u nastavi (praktični rad), max 20 poena;
- opisna studija slučaja, max 40 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, mr Milena Krtolica

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Uvod u andragogiju

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	6
	3P + 1V

	Studijski programi za koje se organizuje: Studij PEDAGOGIJE
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata predmetom i zadacima andragogije, sa osnovnim andragoškim pojmovima i kategorijama; Osposobljavanje studenata za kritičku procjenu i analizu osnovnih andargoških pojmova i kategorija.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da: analizira konstitutivne probleme andragogije; objasni koncept zrelosti/odraslosti; obrazloži ključne determinante i funkcije obrazovanja odraslih; diferencira ranija i novija istraživanja učenja odraslih; obrazloži koncepciju doživotnog učenja i ulogu škole i nastavnika u tom konceptu; uporedi formalno, neformalno i informalno učenje odraslih.

	Ime i prezime nastavnika i saradnika: mr Milica Jaramaz

	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
	Upoznavanje, priprema i upis semestra;
Koncepcije nauke o vaspitanju;
Istorijski korijeni obrazovanja odraslih;
Konstitutivni problemi andragogije;
Koncept odraslosti – zrelosti;
Obrazovanje odraslih kao društveni fenomen;
Psihološke osnove učenja i obrazovanja odraslih;
I test znanja / kolokvijum
Rana istraživanja učenja odraslih;
Savremena istraživanja učenja odraslih;
Doživotno obrazovanje kao filozofija i princip organizacije obrazovanja;
Škola u konceptu doživotnog obrazovanja;
Nastavnik u konceptu doživotnog obrazovanja;
Formalno, neformalno i informalno učenje odraslih;
Područja i sadržaji obrazovanja odraslih;
II test znanja / kolokvijum.

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
1 sat vježbi
4 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: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 34 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 34 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, 14 h.

	1. Literatura: Kulić, R. i Despotović, M. (2004): Uvod u andragogiju, „Svet knjige“, Beograd;
1. Savićević, D. (1983): Čovjek i doživotno obrazovanje, „Republički zavod za unapređivanje školstva“, Titograd;
1. Savićević, D. (2007): Osobenosti učenja odraslih, „Zavod za udžbenike“, Beograd;
1. Savićević, D. (2000): Koreni i razvoj andragoških ideja, Institut za pedagogiju i andragogiju, Beograd;
1. Savićević, D. (1991): Savremena shvatanja andragogije, „Institut za pedagogiju i andragogiju“, IP „Prosveta“, Beograd.

	Oblici provjere znanja i ocjenjivanje:
1. Dva testa sa 20 poena (Ukupno 40 poena),
1. Isticanje u toku predavanja i učešće u debatama 3 poena,: Esej sa 8 poena,
1. Završni ispit sa 49 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 - 60).

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Miomir Despotović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	OSNOVE METODOLOGIJE PEDAGOŠKIH ISTRAŽIVANjA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	6
	3P+1V

	Studijski programi za koje se organizuje: PEDAGOGIJA

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

	Ciljevi izučavanja predmeta: Da studenti upoznaju i shvate značaj i ulogu metodologije pedagoških istraživanja u procesu proučavanja složenih vaspitno-obrazovnih problema; da savladaju osnovnu teorijsko-metodološku logiku, naučne paradigme, te pedagoške zakone i zakonitosti.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da:
 - Opiše interdisciplinarni karakter metodologije pedagoških istraživanja;
 - Objasni osnovne metodološke pojmove;
 - Analizira odnos metodologije, logike i gnoseologije;
 - Identifikuje karakteristike pedagoškog saznanja;
 - Razlikuje naučne zakone i zakonitosti; korelativne i kauzalne odnose;
 - Definiše pedagoške probleme, hipoteze i varijable;
 - Analizira naučnu literature;
 - Procjenjuje i koristi različite istraživačke paradigme.

	Ime i prezime nastavnika i saradnika: prof. dr Nikola Mijanović i mr Sanja Čalović-Nenezić

	Metod nastave i savladanja gradiva: Predavanja i diskusije; samostalni rad studenata, konsultacije i tekuća provjera znanja u funkciji što efikasnije pripreme za završni ispit.

	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
	1. Pojam i suština metodologije pedagoških istraživanja
2. Naučna i nenaučna saznanja
3. Ontološke i epistemološke pretpostavke metodologije
4. Razvoj metodologije pedagoških posle konstituisanja pedagogije kao nauke
5. Istraživačke paradigme u društvenim naukama; pozitivističko-empiristička determinisanost metodologije pedagoških istraživanja
6. Odnos teorije i empirije; pedagoško-predmetne specifičnosti saznanja u vaspitanju
7. I test znanja – kolokvijum
8. Ciljevi i zadaci naučno-pedagoških saznanja
9. Poimanje i otkrivanje zakona i zakonitosti u vaspitanju, korelativni i kauzalni odnosi
10. Klasifikacija pedagoških istraživanja
11. Metodološke polazišta u istraživanju: pretraživanje naučne i stručne literature
12. Naučno-istraživačke varijable i hipoteze u pedagoškim istraživanjima; populacija i uzorak
13. Određivanje istraživačke strategije: kvantitativni i /ili kvalitativni pristup
14. Mogućnosti i ograničenja metodologije pedagoških istraživanja
15. II test znanja – kolokvijum

	Opterećenje studenata:

	Nedjeljno
6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
1 sat vježbi
4 sata minuta 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: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 34 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 34 sati (dopunski rad).

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva testa znanja. Studenti pripremaju po jedan domaći (pismeni) rad i učestvuju u diskusiji nakon njegove prezentacije.

	Konsultacije: Utorak, 14h.

	Literatura: • Banđur V. i Potkonjak N. (1999): Metodologija pedagogije, „Učiteljski fakultet“, Beograd; • Halmi A. (2003): Strategija kvalitativnih istraživanja u primijenjenim društvenim znanostima, „Naklada Slap“, Zagreb; • Cohen, L., Manion L. i Morrison, K. (2007): Metode istraživanja u obrazovanju, „Naklada Slap“, Zagreb; • Mejovšek M. (2003): Uvod u metode znanstvenog istraživanja, „Naklada Slap“, Zagreb; • Mužić V. (1986): Metodologija pedagoških istraživanja, „Zavod za izdavanje udžbenika“, Sarajevo; • Mužić V. (2004): Uvod u metodologiju istraživanja odgoja i obrazovanja (drugo dopunjeno izdanje), “Educa”, Zagreb; • Potkonjak N. (1982): Metodološki problemi sistemnih proučavanja u pedagogiji, „Prosveta“, Beograd; • Mandić, P. (2004): Metodologija naučnog rada, „Akademija nauka i umjetnosti Republike Srpske“, Banja Luka; • Petz, B. (2007): Osnovne statističke metode za nematematičare, „Naklada Slap“, Zagreb; Vujević, M. (2002): Uvođenje u znanstveni rad u području društvenih znanosti (sedmo izdanje), “Školska knjiga”, Zagreb.

	Oblici provjere znanja i ocjenjivanje: cjenjuju se: - Dva testa po 20 poena (ukupno 40 poena), - Redovno prisustvo nastavi i učešće u njoj 4 poena, - Izrada jednog domaćeg rada na zadatu temu 6 poena, - Završni ispit sa 50 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 Nikola Mijanović

	Dodatne informacije o predmetu:
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2014-2015.pdf

	
Naziv predmeta:
	Psihologija ličnosti

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	5
	2P+2V

	Studijski programi za koje se organizuje: Studijski program za pedagogiju

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa osnovama psihologije ličnosti, te njenom mjestu i ulozi u sistemu psiholoških disciplina; povezivanje i operacionalizacija ranije stečenih znanja iz bazičnih psiholoških disciplina; osposobljavanje studenata za dublje razumijevanje psihičkih procesa jedinlke, te strurkture i dinamike ličnosti – kao preduslova za kvalitetnu realizaciju vaspitno-obrazovnog procesa.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
objasni ličnost kao cjelovit psihološki sistem kao i važnost toga pojma u kontekstu obrazovanja; objasni bazična pitanja psihologije ličnosti te pluralistički pristup pri njihovom istraživanju; objasni pojam strukture ličnosti te prirodu elemenata koji ulaze u njen sastav; objasni pojam dinamike ličnosti, prirodu i funkcionisanje procesa koji u tome učestvuju; objasni razvoj ličnosti kao i faktora koji, pri tome, djeluju; da objasni prirodu i faktore socijalizacije; objasni pojam svijesti o sebi, pojam ličnog identiteta te pojmove integriteta i zrelosti ličnosti; objasni strukturu i upotrebu pojedinih testova ličnosti; poznaje i objasni Frojdovu psihoanalitičku teoriju ličnosti, poznaje Jungovu analitičku teoriju ličnosti, poznaje Katelovu faktorsku teoriju ličnosti, poznaje Olportovu teoriju ličnosti, poznaje Maslovljevu teoriju ličnosti, poznaje Ajzenkovu teoriju ličnosti.

	Ime i prezime nastavnika i saradnika: Prof. dr Milorad Simunović

	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
	Upoznavanje, priprema i upis semestra
 Ličnost kao cjeloviti sistem
 Definicije ličnosti
Crte ličnosti
Tipologije ličnosti
Svijest o sebi – “ja” osjećanje
Identitet i integritet ličnosti; Zrelost ličnosti
Struktura i dinamika ličnosti. Pregled shvatanja o strukturi i dinamici ličnosti
I test znanja / kolokvijum
Frojdova teorija ličnosti
Jungova teorija ličnosti
Olportova teorija ličnosti
Maslovljeva teorija ličnosti
Katelova teorija ličnosti
II test znanja / kolokvijum
Ajzenkova teorija ličnosti

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 minuta
 Struktura:
2 sata predavanja
2 sata vježbi
2 sata i 40 minuta samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati i 40 minuta) x 16 = 106 sati i 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati i 40 minuta) = 13 sati i 20 minuta
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
106 sati i 40 min.(Nastava)+13 sati i 20 min.(Priprema)+30 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: Nedjeljno u predviđenom terminu.

	Literatura:
1. Popović, V. B.(2002): Bukvar teorije ličnosti, Beograd
1. Hol, K. i Lindzi, G.(1982): Teorije ličnosti, Beograd: Nolit
· Fulgosi, A. (1987): Psihologija ličnosti, Zagreb: Školska knjiga

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 bodova (Ukupno 40 bodova),
· Esej sa 10 bodova,
· Završni ispit sa 50 bodova.

	Ocjene: Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 bod.

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Milorad Simunović

	Dodatne informacije o predmetu: Plan realizacije nastavnog programa studenti će dobiti početkom semestra.

	
Naziv predmeta:
	Opšta metodika razredno-predmetne nastave

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	5
	2P+2V

	Studijski programi za koje se organizuje: Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: NEMA.

	Ciljevi izučavanja predmeta: Sticanje saznanja o opštoj metodici razredno-predmetne nastave kao nastavnoj disciplini. Upoznavanje i ovladavanje opštim metodičkim pojmovnikom. Kritičko analiziranje osnovnoškolskih nastavnih planova i programa za predmete koji se izučavaju u razrednoj, razredno-predmetnoj i predmetnoj nastavi, uz neophodna teorijska polazišta. Razumijevanje koncepcije redovne osnovnoškolske nastave, ostalih vrsta nastave, sekcija i vannastavnih aktivnosti. Osposobljavanje studenata za praćenje i vrednovanje svih etapa nastave.

	Ishodi učenja. Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. definiše osnovne pojmove iz opšte metodike razredno-predmetne nastave; 2. objasni mjesto i ulogu pedagoga u svim fazama nastavnog procesa – od planiranja do vrednovanja i učestvuje u timskim aktivnostima u školi, 3. analizira plan i programe osnovnoškolskih predmeta, 4. prati i vrednuje nastavne časove iz različitih osnovnoškolskih predmeta, kao i rad i rezultate rada postignute u ostalim vrstama nastave van redovne; 5. predlaže unapređenje nastave na osnovu podataka prikupljenih tokom hospitacija, saglasno sa savremenim saznanjima pedagoških, posebno metodičkih disciplina.

	Ime i prezime nastavnika i saradnika: Doc. dr Dijana Vučković, mr Milica Jaramaz

	Metod nastave i savladanja gradiva: Predavanja, diskusije, vježbe. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Konsultacije. Hospitacije u školi i priprema portfolija. Učenje za kolokvijume i završni ispit.

	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
	1. Opšta metodika razredno-predmetne nastave u sistemu pedagoških disciplina. Interdisciplinarni karakter metodike.
2. Koncepcija osnovnoškolske nastave. Razredna, razredno-predmetna i predmetna nastava. Nastavni plan devetogodišnje osnovne škole.
3. Planiranje, realizacija i vrednovanje redovne nastave iz nastavnog predmeta Crnogorski – srpski, bosanski, hrvatski jezik i književnost.
4. Ostale vrste nastave izvedene iz predmeta Crnogorski – srpski, bosanski, hrvatski jezik i književnost, vannastavne aktivnosti i sekcije.
5. Redovna nastava predmeta Matematika – planiranje (od godišnjeg do dnevnog), praćenje realizacije i vrednovanje.
6. Ostale vrste nastave koje su u vezi sa matematikom, vannastavne aktivnosti, sekcije.
7. Redovna nastava predmeta izvedenih iz grupe prirodnih nauka – nastavni programi i nastavni proces – od planiranja do evaluacije.
8. Ostale vrste nastave koje su u vezi sa grupom predmeta oblikovanom iz prirodnih nauka, vannastavne aktivnosti, sekcije.
9. Redovna nastava predmeta izvedenih iz grupe društvenih nauka – nastavni programi i nastavni proces – od planiranja do evaluacije.
10. Ostale vrste nastave koje su u vezi sa grupom predmeta oblikovanom iz društvenih nauka, vannastavne aktivnosti, sekcije.
11. Umjetnosti u osnovnoškolskoj nastavi, elementi redovne nastave.
12. Umjetnosti – ostale vrste nastave, vannastavne aktivnosti, sekcije, školske priredbe.
13. Fizička kultura u osnovnoškolskoj nastavi – mjesto, uloga, značaj, raznovrsnost aktivnosti. Planiranje, realizacija i vrednovanje.
14. Izborni i fakultativni predmeti u osnovnoškolskoj nastavi.
15. Korelacija i integracija operativnih ciljeva iz različitih predmeta i oblasti. Uloga pedagoga u procesima planiranja, pripremanja, realizovanja i vrednovanja nastavnog procesa u cjelini.

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 =6 sati i 40 minuta
Struktura:
2 sata predavanja
2 sata vježbi
2 sata 40 minuta samostalnog rada uključujući konsultacije

	U semestru
Nastava i završni ispit: 6 sati i 40 minuta x16=106 sati 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2x 6 sati i 40 min =13 sati 20 min
Ukupno opterećenje za predmet 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku,uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
106 sati 40 min (Nastava)+ 13 sati 20 min (Priprema)+ 30 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva kolokvijuma. Studenti pripremaju po jedan esej i učestvuju u diskusiji nakon prezentacije eseja. Sastavni dio predmeta su hospitacije u školi. Studenti prate časove predmeta pomenutih u programu uz upotrebu protokola posmatranja. Završni ispit je usmeni.

	Konsultacije: srijeda, 10–11h, kabinet 105.

	Literatura: 	
· Lekić, Đ. (priredio): Metodika razredne nastave – didaktički sinkretizam, Prosvetni pregled, Beograd, 1997.
· Previšić, V. (uredio): Kurikulum – teorije, metodologija, sadržaj, struktura, Zavod za pedagogiju i Školska knjiga, Zagreb, 2007.
· Nastavni plan i predmetni programi za osnovnu školu dostupni na http://www.zzs.gov.me/

	Oblici provjere znanja i ocjenjivanje:
· dva kolokvijuma sa po 10 poena (ukupno 20 poena),
· prisustvo nastavi, isticanje u toku predavanja i učešće u diskusijama 5 poena,
· esej sa 5 poena,
· portfolijo urađen tokom hospitacija sa 20 poena,
· završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

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

	Ime i prezime nastavnika koji je pripremio podatke: Dijana Vučković

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	PEDAGOŠKI PRAKTIKUM III

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	3
	2+2

	Studijski programi za koje se organizuje: MASTER STUDIJE PEDAGOGIJE

	Uslovljenost drugim predmetima: Nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta:
Cilj predmeta je da studenti steknu praktična iskustva koja će ih pripremati za buduće zanimanje, da se osposobe za povezivanje teorijskih znanja sa konkretnim situacijama u praksi.
Specifični ciljevi su: shvatanje značaja i suštine dječjih potreba, kao i značaja socijalizacije i socijalnih vještina u razvoju i ponašanju djeteta; pripremanje i osposobljavanje studenata za potpunije razumijevanje školskog konteksta u cilju njegovog unapređenja iz pozicije pedagoga kao strucnog saradnika; sticanje saznanja o vaspitnoj funkciji porodice i načinima ostvarivanja te funkcije; upoznavanje sa specifičnostima rada i saradnje pedagoga sa nastavnicima, učenicima i roditeljima; upoznavanje se sa procesom i postupcima vrednovanja; razumijevanje ključnih metoda komapracije obrazovnih sistema i uticaja ključnih međunarodnih obrazovnih koncepata na nacionalne obrazovne sisteme; osposobljavanje za primjenu različitih metodskih i istraživačkih postupaka u pedagoškom radu.

	Ishodi učenja:
Student će biti osposobljen da:
-Primjenjuje teorijska znanja u konkretnim situacijama u praksi;
-Obrazloži načine afirmacije dječijih potreba u praksi; procjenjuje značaj socijalizacije i socijalnih vještina u razvoju i ponašanju djeteta;
-Objasni specifičnosti rada i saradnje pedagoga sa različitim subjektima: nastavnicima, učenicima i roditeljima i predvidi konkretne oblike i postupke pomoći i podrške ovim subjektima;
-Analizira i kritički preispituje načine ostvarivanja vaspitne funkcije porodice: razlikuju, upoređuju i upotrebljavaju različite metodološke pristupe relevantne za područje porodične pedagogije; identifiikuju i objašnjavaju posebnosti saradnje vaspitno-obrazovnih ustanova i porodice;
-Komparira određene obrazovne sisteme;
-Osmisli različite postupke i objektivne instrumente za vrednovanje;
-Primjenjuje različite metodske i istraživačke postupake u pedagoškom radu.

	Ime i prezime nastavnika i saradnika: mr Sanja Čalović-Nenezić; prof. dr Saša Milić – mentor

	Metod nastave i savladanja gradiva: Praktična predavanja i diskusije, individualna aktivnost i angažovanje studenata u instituacijama, samostalan rad, konsultacije, tekuća provjera znanja, hospitacije.

	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
	1. Analiza i diskusija: Odnos vaspitanja, razvoja i socijalizacije
2. Ispitivanje potreba djeteta, praktični primjeri
3. Škola kao socijalizatorska ustanova: organizacija radionica- vršnjački odnosi
4. Ispitivanje odnosa među učenicima – sociometrija
5. Posmatranje komunikacije nastavnik-učenik; vaspitač- dijete
6. Istraživanje oblika saradnja porodice i škole/vrtića
7. Posmatranje i analiza regulisanja dječijeg ponašanja primjenom nаgrаde i kаzne u porodičnom vаspitаnju
8. Istraživanje vaspitnih problema u savremenoj porodici i načini njihovog razrješenja
9. Opisna studija slučaja nepotpune porodice
10. Analiza i izrada učeničkog portfolia
11. Asistencija u nastavi: Opservacija rada nastavnika i hospitacija časa u saradnji sa pedagogom
12. Analiza specifičnosti evaluacijskih procesa u nastavi i učenju; komparacija vrsta ocjenjivanja
13. Izrada istraživačkih instrumenata: vrednovanje rada škole
14. Studije ocjene relevantnih nacionalnih obrazovnih sistema: diskusija, pisanje eseja
15. Internacionalne komparativne studije obrazovnih sistema: analiza, pisanje eseja

	Opterećenje studenata:

	Nedjeljno
3 kredita x 40/30= 4 sata
 Struktura:
2 sata predavanja
2 sat vježbi
??? sata ??? minuta 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)

	Obaveze studenata: Studenti su u obavezi da urade esej na zadatu temu i izrade potrebne istraživačke instrumente, realizuju posjete institucijama i izvrše hospitacije.

	Konsultacije:

	Literatura
Odabrana poglavlja:
1. Misiti, R. (1980): Potrebe malog deteta, Predškolsko dete, 1-4, Beograd.
2. Hebib, J. (2009): Škola kao sistem, Institut za pedagogiju i andragogiju Filozofskog fakulteta, Beograd.
3. Crossley, M. & Watson, K. (2004): Comparative and international research in education. London-New York, Routledge Falmer.
4. Dupriez, V. & Dumay, D. (2006) Inequalities in school systems: effect of school structure or of society structure?, Comparative Education, 42:02, 243-260.
5. Đorđević, B. (1985): Savremena porodica i njena vaspitna uloga, Beograd.
6. Pašalić-Kreso, A.: Koordinate obiteljskog odgoja, JEŽ i Filozofski fakultet u Sarajevu, 2004.
7. Jurić, V. (2004): Metodika rada školskog pedagoga, Školska knjiga, Zagreb.
8. Trnavac, N. i Potkonjak, N. (2001). Instrumenti za rad školskog pedagoga, Filozofski fakultet, Beograd.
9. Gojkov, G. (2009): Dokimologija, Visoka škola strukovnih studija za obrazovanje vaspitača, Vršac.
10. Zorić, V. i Jelić, M. (2015): Pedagoški praktikum, Filozofski fakultet, Nikšić;
11. Kundačina, M i Banđur, V. (2007). Metodološki praktikum, Učiteljski fakultet, Užice;

	Oblici provjere znanja i ocjenjivanje:
Ukupan broj bodova koje student može ostvariti je 100, od čega se ocjenjuje sljedeće:
- esej max 10 poena,
- koncipiranje istraživačkih instrumenata, max 15 poena;
- protokol posmatranja, max 15 poena;
- asistencija u nastavi (praktični rad), max 20 poena;
- opisna studija slučaja, max 40 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:

	
Naziv predmeta:
	KOMPARATIVNA PEDAGOGIJA – Internacionalna dimenzija obrazovanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	5
	3+1

	Studijski programi za koje se organizuje: Pedagogija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: nema uslovljenosti

	Ciljevi izučavanja predmeta:
· Osposobiti studente da stručno i metodološki utemeljeno doprinose unaprijeđenju obrazovnog sistema;
· Osposobiti studente za aktivnu ulogu u društvu sa obrazovne tačke gledišta;
· Osposobiti studente za adekvatno situiranje obrazovne teorije, prakse i politike u društvu;
· Osposobiti studente za kritičko preispitivanje obrazovne teorije, prakse i politika;
· Osposobiti studente za razumijevanje teorijskih modela i/ili istraživačkih pristupa u komparaciji obrazovnih sistema;

	Ishodi učenja:
· Razumjevanje ključnih obrazovnih koncepata i njihova komparacija;
· Razumijevanje ključnih međunardnih obrazovnih trendova usmjerenih na sveobuhvatnost, lokalnu autonomiju, osiguranje kvaliteta, inkluzivnost itd.;
· Interpretiranje i kritičko promatranje kurikularnih procesa;
· Razumijevanje ključnih metoda komapracije obrazovnih sistema;
· Razumijevanje uticaja ključnih međunarodnih obrazovnih koncepata na nacionalne obrazovne sisteme;
· Razumijevanje međusobne uslovljenosti obrazovnih sistema i uticaja društvene sredine;

	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
	
Teorije komparacije obrazovnih sistema;
Metodologija komparacije obrazovnih sistema;
Politička kultura u obrazovnoj politici;
Internacionalni indikatori procjene obrazovnih sistema
Internacionalne komparativne studije obrazovnih sistema;
Vještine kompariranja obrazovnih sistema;
I kolokvijum
Studije ocjene relevantnih nacionalnih obrazovnih sistema;
Studije ocjene relevantnih nacionalnih obrazovnih sistema;
Studije ocjene relevantnih nacionalnih obrazovnih sistema;
Internacionalni obrazovni trendovi: globalne reforme, jednakost, efektivnost itd.
Internacionalne obrazovne organizacije i agencije;
Obrazovanje građana za pluralističko društvo;
II kolokvijum
Završni ispit

	Opterećenje studenata:

	Nedjeljno
5 kredita x 40/30 =6 sati i 40 minuta
Struktura:
3 sata predavanja
1 sat vježbi
2 sata 40 minuta samostalnog rada uključujući konsultacije

	U semestru
Nastava i završni ispit: 6 sati i 40 minuta x16=106 sati 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2x 6 sati i 40 min =13 sati 20 min
Ukupno opterećenje za predmet 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku,uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
106 sati 40 min (Nastava)+ 13 sati 20 min (Priprema)+ 30 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

	Literatura:
· Crossley, M. & Watson, K.(2004), Comparative and international research in education. London-New York, Routledge Falmer.
· Dupriez, V. & Dumay, D. (2006) Inequalities in school systems: effect of school structure or of society structure?, Comparative Education, 42:02, 243-260.
· Duffour, B. & Curtis, W. (2012). Studij odgojno-obrazovnih znanosti – uvod u ključne discipline. Zagreb: Educa.
· Colby, A et al (2003). Educating Citizens. San Francisco: Jossey-Bass.

	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/H000474.pdf

	
Naziv predmeta:
	PEDAGOŠKE NAUČNO-
-ISTRAŽIVAČKE METODE

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	5
	2P+2V

	Studijski programi za koje se organizuje: PEDAGOGIJA

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa ulogom, elementima (djelovima) i postupcima izrade naučno-istraživačkog projekta; karakteristikama, izborom i primjenom naučno-istraživačkih metoda, tehnika i postupaka, te izradom istraživačkih instrumenata. Senzibilirati studente za potrebe i mogućnosti primjene naučnog pristupa u radu.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da:
- Selektivno bira i racionalno koristi pedagoške izvore za izradu kvantitativnih i kvalitativnih istraživačkih projekata;
- Upotrebljava različite n-i metode i tehnike;
- Konstruiše istraživačke instrumente;
- Pravi nacrt za n-i projekat;
- Planira, organizuje i realizuje različite vrste pedagoških istraživanja;
- Definiše valjane naučno-istraživačke zaključke i izvodi adekvatne naučne generalizacije.

	Ime i prezime nastavnika i saradnika: prof. dr Nikola Mijanović i mr Sanja Čalović-Nenezić

	Metod nastave i savladanja gradiva: Predavanja i diskusije; individualni rad studenata na izradi naučno-istraživačkog projekta i oblikovanju istraživačkih instrumenata ; konsultacije i tekuća provjera znanja u funkciji polaganja završnog ispita.

	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

	1. Osnovne pedagoške naučno-istraživačke etape
2. Pojam i svrha naučno-istraživačkog projekta
3. Strukturni elementi naučno-istraživačkog projekta; nacrti istorijskih, deskriptivnih, komparativnih, eksperimentalnih istraživanja
4. Klasifikacija naučno-istraživačkih metoda; metodološke specifičnosti istorijske metode i metode teorijske analize; mogućnosti primjene deskriptivne metode
5. Eksperimentalna metoda i njeni modaliteti
6. Karakteristike sistemsko-strukturalno-funkcionalnih istraživanja
7. I kolokvijum
8. Ključni koncepti kvalitativnih istraživanja (paradigme, pozicija istraživača...)
9. Vrste kvalitativnih istraživanja
10. Postupci prikupljanja podataka u kvalitativnim i kvantitativnim istraživanjima: analiza sadržaja, sudjelujuće posmtranje, intervjuisanje, anketiranje...)
11. Naučno-istraživački instrumenti i njihove metrijske karakteristike
12. Sređivanje podataka, njihova obrada i interpretacija; analiziranje istraživačkog materijala: tematska analiza, analiza diskursa, narativni pedagoški pristup
13. Struktura i oblikovanje naučno-istraživačkog izvještaja –elaborata
14. Ključne karakteristike istraživača
15. II kolokvijum

	Opterećenje studenata:

	Nedjeljno
5 kredita x 40/30 =6 sati i 40 minuta
Struktura:
2 sata predavanja
2 sata vježbi
2 sata i 40 minuta samostalnog rada uključujući konsultacije

	U semestru
Nastava i završni ispit: 6 sati i 40 minuta x16=106 sati 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2x 6 sati i 40 min =13 sati 20 min
Ukupno opterećenje za predmet 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku,uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
106 sati 40 min (Nastava)+ 13 sati 20 min (Priprema)+ 30 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama, rade dva testa znanja i samostalno koncipiraju jedan istraživački projekat na zadanu temu.

	Konsultacije: Utorak, 14h.

	Literatura: • Banđur V. i Potkonjak N. (1999): Metodologija pedagogije, „Učiteljski fakultet“, Beograd; • Halmi A. (2003): Strategija kvalitativnih istraživanja u primijenjenim društvenim znanostima, „Naklada Slap“, Zagreb; • Cohen, L., Manion L. i Morrison, K. (2007): Metode istraživanja u obrazovanju, „Naklada Slap“, Zagreb; • Mejovšek M. (2003): Uvod u metode znanstvenog istraživanja, „Naklada Slap“, Zagreb; • Mužić V. (1986): Metodologija pedagoških istraživanja, „Zavod za izdavanje udžbenika“, Sarajevo; • Potkonjak N. (1982): Metodološki problemi sistemnih proučavanja u pedagogiji, „Prosveta“, Beograd; • Mandić, P. (2004): Metodologija naučnog rada, „Akademija nauka i umjetnosti Republike Srpske“, Banja Luka; • Milas, G. (2005): Istraživačke metode u psihologiji i drugim društvenim znanostima, “Naklada Slap”, Jastrebasrko, (odabrana poglavlja) • Petz, B. (2007): Osnovne statističke metode za nematematičare, „Naklada Slap“, Zagreb.

	Oblici provjere znanja i ocjenjivanje: Ocjenjuju se: - Dva testa po 20 poena (ukupno 40 poena), - Redovno prisustvo nastavi i aktivno učešće u njoj 3 poena, - Izrada istraživačkog projekta i aktivno učešće u njegovoj odbrani 7 poena, - Završni ispit sa 50 poena. - Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene:
http://studiegids.ugent.be/2016/EN/studiefiches/H000216.pdf
 http://www.ffri.uniri.hr/files/izvedbeni/2015-2016/PED_1P_izvedbeni_preddipl_2015-2016_LJS.pdf

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Nikola Mijanović

	Dodatne informacije o predmetu: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60).

	

Naziv predmeta:
	Metodika rada predškolskog i školskog pedagoga

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	5
	3P + 2V

	Studijski programi za koje se organizuje:
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Osposobiti studente za planiranje i programiranje vaspitno-obrazovnog rada u predškolskoj ustanovi/školi; primjenu različitih pedagoških metoda, tehnika i instrumenata kao preduslova za uspješno obavljanje pedagoške profesije i zanimanja.

	Ishodi učenja: Nakon završetka ovog ispita student će biti u mogućnosti da: kritički ocijeni prednosti i slabosti osnovnih modela planiranja kurikuluma; ukaže na međusobnu povezanost i redosljed postupaka u didaktičko-metodičkom koncipiranju obrazovno-vaspitnog rada i prepozna ulogu pedagoga u davanju pedagoškog uputstva; obrazloži i vrednuje učešće pedagoga u procesu profesionalnog razvoja na nivou vaspitno-obrazovne institucije; identifikuje opšta pravila uspješnog komuniciranja i prepozna njihov značaj u pedagoškom procesu i svom djelovanju; objasni specifičnosti konflikata i nasilja i procijeni doprinos pedagoga njihovom preveniranju i rješavanju; navede svoje zadatke u radu sa djecom/učenicima sa posebnim obrazovnim potrebama i prepozna važnost uloge pedagoga u izgradnji inkluzivnog društva; analizira aktivnosti pedagoga u procesu profesionalnog orijentisanja učenika; samostalno provodi i interpretira jednostavnije istraživačke zadatke i demonstrira vještinu vođenja pedagoške radionice na zadatu temu.

	Ime i prezime nastavnika i saradnika: mr Milica Jaramaz

	Metod nastave i savladanja gradiva: Predavanja i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Realizacija radionice, hospitacije vaspitno-obrazovnih aktivnosti. Učenje za pismenu procjenu znanja i završni ispit.

	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, priprema za rad i predstavljanje programa.
Strategijsko i operativno planiranje vaspitno-obrazovnog rada.
Realizacija i evaluacija ciljeva i zadataka vaspitno-obrazovnog rada.
Osnovni modeli planiranja kurikuluma.
Međusobno povezivanje ciljeva, zadataka, sadržaja, metoda i oblika vaspitno-obrazovnog rada; uloga i značaj didaktičko-metodičkog i pedagoškog uputstva.
Metode, tehnike i postupci praćenja vaspito-obrazovnih aktivnosti/nastave.
Uloga pedagoga u procesima uvođenja inovacija i stručnog usavršavanja vaspitača/nastavnika.
I test znanja / kolokvijum.
Uloga pedagoga u procesu unapređenja timskog i istraživačkog rada.
Modeli pedagoške komunikacije između subjekata u vaspitno-obrazovnom procesu.
Konflikti i nasilje u školi; nenasilno rješavanje školskih problema.
Uloga školskog pedagoga u procesu profesionalnog orijentisanja učenika.
Pedagog i rad sa djecom/učenicima sa posebnim obrazovnim potrebama.
Rad u stručnim organima škole; Saradnja sa institucijama od značaja za vaspitno-obrazovni rad; Vođenje pedagoške dokumentacije.
II test znanja / kolokvijum.

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 min

Struktura:
3 sata predavanja
2 sata vježbi
1 sat i 40 min. samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati i 40 min) x 16 = 106 sati i 40 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati i 40 min) = 13 sati i 20 min.
Ukupno opterećenje za predmet 5 x 30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 0 - 30 satI
Struktura opterećenja:
106 sati i 40 min. (Nastava) + 13 sati i 20 min (Priprema) + 30 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. Studenti realizuju radionicu i pišu izvještaje o obavljenim zadacima (posjetama vaspitno-obrazovnoj ustanovi).

	Konsultacije: Utorak, 10.45 h.

	Literatura: 1. Jurić, V. (2004). Metodika rada školskog pedagoga. Zagreb: Školska knjiga. 2. Damjanović, R. (2013). Rad školskog pedagoga. Podgorica: Zavod za udžbenike i nastavna sredstva. 3. Trnavac, N. (1993). Pedagog u školi. Beograd: Filozofski fakultet. 4. Trnavac, N. i Potkonjak, N. (2001). Instrumenti za rad školskog pedagoga. Beograd: Filozofski fakultet. 5. Mortensen, D. i Schmuller, A. (1973). Pedagoško vođenje u savremenim školama. Sarajevo: Svjetlost. 6. Damjanović, R. (2006). Pedagoško-psihološka služba, u knjizi: Mozaik vaspitno-obrazovnih tema i dilema (II dio). Podgorica: Zavod za udžbenike i nastavna sredstva.

	Oblici provjere znanja i ocjenjivanje:
 - Dva testa sa 20 poena (Ukupno 40 poena); - Redovno prisustvo nastavi i isticanje studenata 3 poena; - Esej/aktivnosti 8 poena; - Završni ispit sa 49 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 - 60).

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Katarina Todorović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Pedagogija ranog djetinjstva

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	4
	2+1

	Studijski programi za koje se organizuje: Pedagogija
Akademski magistarski studijski programi FILOZOFSKOG FAKULTETA (studije traju 4 semestara, 120 ECTS kredita).

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

	Ciljevi izučavanja predmeta:
Upoznavanje studenata sa razlozima nastanka različitih koncepcija i modela predškolskog vaspitanja. Upoznavanje studenata sa vrstama i karakteristikama epistemoloških paradigmi pedagoških istraživanja.; Upoznavanje studenata sa konceptom i idejama aktivnog učenja na predškolskom uzrastu. Podsticanje studenata na kritičko promišljanje i komparativnu analizu savremenih modela vaspitanja.

	Ishodi učenja:
Nakon što student položi ovaj ispit, biće u mogućnosti da:
 - Opiše različite teorijske koncepcije djetinjstva; (teorijski pristupi i savremena praksa);
- Razumije probleme odrastanja djeteta u savremenom društvu i porodici
-Poznaje istorijski proces evolucije društvene svijesti o djetinjstvu i razvojnim potrebama djeteta
-Procjenjuje kvalitet djetinjstva i razumije heterogene životne situacije djeteta u savremenoj porodici
- Objasnjava razvojne etape u mikro-istraživanju;
- Organizuje i sprovodi mala istraživanja u predškolskom kontekstu;
 - Kritički analizira mogućnosti transformacije konteksta i vaspitno-obrazovne prakse dječjih vrtića.

	Ime i prezime nastavnika i saradnika: Prof. dr Tatjana Novović, 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
	Protivurječna pitanja ranog predškolskog vaspitanja i obrazovanja(Tradicionalni pedagoško-psihološki modeli i savremeni modeli ekološke intervencije)
Naučno zasnivanje vaspitne prakse u predškolskim ustanovama (naučne teorije razvoja i učenja-bihejvioristička, fenomenološka, psihoanalitička, kognitivistička, kulturno-istorijska).
Učenje na ranom predškolskom uzrastu i individuаlizаcijа pristupа
Koncepcija djeteta, njegovog razvoja i vaspitanja
Detinjstvo kаo kulturno-istorijskа tvorevinа(Pojmovi i pristupi; shvаtаnje djetinjstvа)
Nаučne i druge koncepcije detinjstvа (Istorijska, sociološka, etnogrаfska, psihološka, literаrna)
I kolokvijum
Nove istraživačke metode(akciono istraživanje, etnografski pristup)
Nove istraživačke metode(participativna istraživanja, mikro istraživanja praktičara)
Kontekst ustanove za rano obrazovanje, holistički pristup
Mijenjanje konteksta i vaspitno/obrazovne prakse dječjih vrtića
Kurikulum ranog vaspitanja i obrazovanja
Ustanove ranog vaspitanja kao samoorganizirajući i otvoreni system
II kolokvijum
Završni ispit

	Opterećenje studenata:

	Nedjeljno

4 kredita x 40/30 = 5 sati i 20 minuta
Struktura:
2 sata predavanja
1 sat vježbi
2 sata 20 minuta samostalnog rada uključujući konsultacije

	U toku semestra
Nastava i završni ispit: (5 sati i 20 min.) x 16 = 85 sati 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 5 sati 20 min.= 10 sati 40 min.
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 24 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
85 sati 20 min (Nastava) + 10 sati 40 min. (Priprema) + 24 sata (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 12:00 sati

	Literatura:
· Аrijes, F., Vekovi detinjstvа, ZUNS, Beogrаd, 1989, 176-185, 210-218.
· Bruner, J., Kulturа obrаzovаnjа, Edukа, Zаgreb, 2000, 17-55, 139-157. •
· Marjanović, A (1987). at al: Dečiji vrtić kao otvoreni sistem, Predškolsko dete, 1-4 •
· Marjanović, A (1987).: Protivrečna pitanja javnog vaspitanja predškolske dece, Predškolsko dete, 1-4 •
· Miljak,A. (1996) : Humanistički pristup teoriji i praksi predškolskog odgoja. Zagreb, Persona. •
· Pešić, M. (1998);: Pedagogija u akciji-metodološki priručnik, IPA, Beograd •
· Vigotski, L. Učenje i razvoj u predškolskom uzrastu, Predškolsko dete, •
· Horvat, L. (1986) ::Predškolsko vaspitanje i intelektualni razvoj, ZUNS, Beograd. •
· Petrovič-Sočo B.: Kontekst ustanove za rani odgoj i obrazovanje, holistički pristup • Petrovič-Sočo, B: Mijenjanje konteksta i odgojne prakse dječjih vrtića •
· Pijaže, Ž. (1975): Učenje i razvoj, Psihologija, 3
· Slunjski E. (2009): Dječji vrtić - Zajednica koja uči, Spektar Media d.o.o. iz Zagreb

	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 Tatjana Novović

	
Naziv predmeta:
	PEDAGOGIJA ADOLESCENTSKOG DOBA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	4
	2+1

	Studijski programi za koje se organizuje: PEDAGOGIJA

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

	Ciljevi izučavanja predmeta: Da se studenti upoznaju sa razvojnim karakteristikama i tipičnim ponašanjima u kasnom djetinstvu i mladosti; da razumiju uzroke ponašanja u pubertetskom i adolsentskom periodu; da prepoznaju mogućnosti vaspitnog djelovanja na razvoj u adolscentskom dobu.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da:
-Identifikuje razvojne karakteristike i tipična ponašanja u kasnom djetinstvu i mladosti;
-analizira uzroke ponašanja u pubertetskom i adolscentskom periodu;
-razumiju mogućnosti vaspitnog djelovanja na razvoj u adolscentskom dobu.

	Ime i prezime nastavnika i saradnika: mr Sanja Čalović-Nenezić, pod mentorstvom prof. dr Saše Milića;

	Metod nastave i savladanja gradiva: Predavanja i diskusije; samostalni rad studenata, konsultacije i tekuća provjera znanja u funkciji što efikasnije pripreme za završni ispit.

	

	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
	1. Pedagogija adolscencije: predmet, sadržaji, istraživanja i polje praktičnog djelovanja
2. Razvojene karakteristike adolscencije
3. Činioci razvoja u kasnom djetinstvu i mladosti
4. Pedagoške implikacije porodice u razvoju ličnosti adolscenta
5. Mjesto i uloga škole i vršnjačkih grupa u razvoju ličnosti adolscenta
6. Slobodno vrijeme i mediji kao ekološki i vaspitni uticaji u kasnom djetinstvu i mladosti
7. I kolokvijum
8. Emocionalni razvoj adolscenata
9. Formiranje stavova i vrijednosti kod adolscenata
10. Identitet u adolscenciji
11. Životni stilovi mladih kao polje pedagoškog djelovanja
12. Razvojno-pedagoške teškoće i poremećaji ponašanja u adolscenciji
13. Pedagoška intervencija poremećaja u adolscenciji
14. Potrebe adolscenata i školski programi
15. II kolokvijum

	Opterećenje studenata:

	Nedjeljno

4 kredita x 40/30 = 5 sati i 20 minuta
Struktura: 	
2 sata predavanja
1 sat vježbi
2 sata i 20 minuta samostalnog rada uključujući konsultacije

	U toku semestra
Nastava i završni ispit: (5 sati i 20 min.) x 16 = 85 sati 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 5 sati 20 min.= 10 sati 40 min.
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 24 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
85 sati 20 min (Nastava) + 10 sati 40 min. (Priprema) + 24 sata (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva testa znanja. Studenti pripremaju po jedan domaći (pismeni) rad i učestvuju u diskusiji nakon njegove prezentacije.

	Konsultacije: Utorak, 14h.

	Literatura:
 Gudjons, H. (1994): Pedagogija – temeljna znanja. Educa. Zagreb.
 Hrnjica, S. (2005): Opšta psihologija sa psihologijom ličnosti, Naučna knjiga Nova. Beograd.
 Brković, A. (2011): Razvojna psihologija. Regionalni centar za profesionalni razvoj zaposlenih u obrazovanju. Čačak.
 Erikson, E. (2008): Identitet i životni ciklus. Zavod za udžbenike. Beograd.
 Erić, Lj. i Ćurčić, V. – urednici- (1997): Adolscencija: identitet-psihopatologija-psihoterapija.
 Spasenović, V. (2008): Vršnjački odnosi i školski uspjeh. Institut za pedagoška istraživanja. Beograd.

	Oblici provjere znanja i ocjenjivanje: Ocjenjuju se: - Dva testa po 20 poena (ukupno 40 poena), - Redovno prisustvo nastavi i učešće u njoj 4 poena, - Izrada jednog domaćeg rada na zadatu temu 6 poena, - Završni ispit sa 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 (51-60).

	Ime i prezime nastavnika koji je pripremio podatke: Mr Sanja Čalović-Nenezić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Razvoj kurikuluma

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	5
	3+2

	Studijski programi za koje se organizuje: Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

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

	Ciljevi izučavanja predmeta:
Upoznavanje studenata sa pojmom i razvojem kurikuluma. Upoznavanje sa teorijama, modelima i vrstama kurikuluma; načinom planiranja, izrade i evaluacije obrazovnog kurikuluma.

	Ishodi učenja:
· Razumije suštinu i razvoj kurikuluma na različitim nivoima.
· Razumije različite pristupe razvoja kurikularne teorije.
· Analizira istorijske, socijalne i kulturne uticaje na razvoj kurikuluma.
· Kritički procjenjuje fundamentalna koncepcijsko-metodološka ishodišta obrazovnog kurikuluma;
· Vrednuje ciljeve i ishode obrazovnog kurikuluma.

	Ime i prezime nastavnika i saradnika: mr Milica Jelić, 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
	1. Pojmovno shvatanje obrazovnog kurikuluma
2. Razvoj kurikuluma: istorijski, socijalni i kulturni uticaji
3. Razvoj kurikuluma - u predškolskim ustanovama
4. Razvoj kurikuluma – u osnovnoškolskim ustanovama
5. Razvoj kurikuluma – u srednješkolskim ustanovama
6. Razvoj kurikuluma – srednje stručno obrazovanje
7. I kolokvijum
8. Kurikularne teorije i modeli (Tyler, Bobbitt, Freire i Bruner, Taba...)
9. Teorijsko-metodološka i epistemološka osnova razvoja kurikularne teorije
10. Vrste i tipovi kurikuluma
11. Metodologija planiranja i oblikovanja kurikuluma
12. Ishodišta i uloga obrazovnog kurikuluma
13. Evaluacija obrazovnog kurikuluma
14. II kolokvijum
15. Završni ispit

	Opterećenje studenata:

	
Nedjeljno
5 kredita x 40/30 =6 sati i 40 minuta
Struktura:
3 sata predavanja
2 sat vježbi
1 sat 40 minuta samostalnog rada uključujući konsultacije

	
U semestru
Nastava i završni ispit: 6 sati i 40 minuta x16=106 sati 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2x 6 sati i 40 min =13 sati 20 min
Ukupno opterećenje za predmet 5x30=150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku,uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
106 sati 40 min (Nastava)+ 13 sati 20 min (Priprema)+ 30 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: prema dogovoru, email

	Literatura:
· March, C.J. (1994): Kurikulum: Temeljni pojmovi, „Educa“, Zagreb.
· Cindrić, M, Miljković, D i Strugar, V. (2010): Didaktika i kurikulum, „IEP-D2“, Zagreb.
· Slunjski, E. (2011): Kurikulum ranog odgoja-istraživanje i konstrukcija, „Školska knjiga“, Zagreb.
· Glatthorn, A., Boschee, F. i Whitehead, B. (2006): Curriculum Leaderchip, „Sage Publications, Inc.“, London, str.4.
· Novović, T. (2014): Razvoj kurikuluma i predškolskim ustanovama u Crnoj Gori, u: Interkulturalno obrazovanje i europske vrijednosti, „Odsjek za pedagogiju – Filozofski fakultet u Zagrebu“ i „Visoka škola za menadžment u turizmu i informatici u Virovitici“, Zagreb i Virovitica.
· Đorđević, J. (2003): Shvatanja o kurikulumu i njegova uloga u nastavi. (U: Pedagoška stvarnost, 49, 1-2, str.31-46).
· Vilotijević, M. (1999): Kurikularni pokret, u Didaktika 3 – Organizacija nastave, „Naučna knjiga“ i „Učiteljski fakultet“, Beograd.

	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, mr Milica Jelić

	Dodatne informacije o predmetu:
http://studiegids.ugent.be/2016/EN/studiefiches/H001881.pdf.

	
Naziv predmeta:
	Organizacija obrazovanja odraslih

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	6
	3P + 2V

	Studijski programi za koje se organizuje: Studij PEDAGOGIJE
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

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

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa osnovnim organizacionim modelima obrazovanja odraslih, te sa osnovnim metodama obrazovanja odraslih i njihoivim osobenostima; Osposobljavanje studenata za kritičku analizu i procjenu andragoškog ciklusa.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da: definiše i objasni pojam učenja odraslih; razlikuje i upoređuje iskustveno, organizaciono i samousmjereno učenje; objasni obrazovne potrebe i modele njihovog utvrđivanja; analizira participaciju u obrazovanju odraslih (motive i barijere učenja odraslih); opiše osnovne elemente evaluacije u obrazovanju odraslih; analizira profesionalizaciju područja obrazovanja odraslih.

	Ime i prezime nastavnika i saradnika: mr Milica Jaramaz

	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
	Upoznavanje, priprema i upis semestra
Osobenosti saznajnog razvoja odraslih;
Pojam obrazovanja i učenja odraslih;
Iskustveno učenje;
Organizaciono učenje;
Transformativno učenje;
Samousmjereno učenje;
I test znanja / kolokvijum
Obrazovne potrebe odraslih;
Modeli utvrđivanja obrazovnih potreba;
Teorije obrazovnih potreba;
Participacija u obrazovanju odraslih;
Sistem obrazovanja odraslih;
Evaluacija u obrazovanju odraslih;
Profesionalizacija područja obrazovanja odraslih;
II test znanja / kolokvijum

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
2 sata vježbi
2 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: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 34 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 34 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, 14 h.

	· Literatura:
· Kulić, R. i Despotović, M. (2004): Uvod u andragogiju, „Svet knjige“, Beograd;
· Savićević, D. (2001): Koncepcija obrazovnih potreba, „Zavod za udžbenike“, Beograd;
· Despotović, M. (2000): Igra potreba –andragoške varijacije, „Institut za pedagogiju i andragogiju“, Beograd;
· Despotović, M. (2010): Razvoj kurikuluma u stručnom obrazovanju, „Filozofski fakultet, Univerzitet u Beogradu“, Beograd;
· Ovesni, K. (2009): Andragoški kadrovi – profesija i profesionalizacija, „Institut za pedagogiju i andragogiju“, Beograd.

	Oblici provjere znanja i ocjenjivanje:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 3 poena;
· Esej sa 8 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 Miomir Despotović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Andragoška didaktika

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	4
	2P + 1V

	Studijski programi za koje se organizuje: Studij PEDAGOGIJE
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

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

	Ciljevi izučavanja predmeta: Razumijevanje teorija i koncepcija nastave i učenja odraslih i sticanje osnovnih vještina planiranja, upravljanja, organizacije i evaluacije nastave i učenja odraslih.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da: objasni ključne pojmove i kategorije andragoške didaktike; razlikuje osnovne sadržaje i organizacione modele obrazovanja odraslih; objasni karakteristike učenja odraslih i osobenosti nastavnog procesa u učenju odraslih; objasni planiranje, organizaciju i vrednovanje obrazovnog/nastavnog rada sa odraslima; obrazloži specifičnosti uloge nastavnika u obrazovanju i učenju odraslih.

	Ime i prezime nastavnika i saradnika: mr Milica Jaramaz

	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
	Upoznavanje, priprema za rad i predstavljanje programa.
Predmet i zadaci andragoške didaktike;
Ciljevi i zadaci obrazovanja i nastave za odrasle;
Osnovni kriterijumi izbora obrazovnih i nastavnih sadržaja;
Područja i sadržaji obrazovanja i nastave za odrasle;
Osnovni organizacioni modeli obrazovanja odraslih;
Osnovne karakteristike učenja odraslih;
Principi obrazovanja i nastave za odrasle;
I test znanja / kolokvijum
Osnovne karakteristike i sistemi nastave za odrasle;
Andragoški ciklus - programiranje i planiranje obrazovnog i nastavnog rada;
Andragoški ciklus - organizacija i izvođenje i vrednovanje obrazovnog i nastavnog rada;
Metode u obrazovanju i učenju odraslih;
Ostali oblici metoda i tehnika u obrazovanju i učenju odraslih;
Mjesto i uloga nastavnika u obrazovanju i učenju odraslih.
II test znanja / kolokvijum

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 minuta
 Struktura:
2 sata predavanja
1 sat vježbi
2 sata i 20 minuta samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (5 sati i 20 minuta) x 16 = 85 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (5 sati i 20 minuta) = 10 sati i 40 minuta
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
85 sati i 20 min. (Nastava) + 10 sati i 40 min. (Priprema) + 24 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: Četvrtak, 14 h.

	Literatura:
· Djukanović, R., (2008) Andragogija, Zavod za udžbenike i nastavna sredstva, Podgorica;
· Kulić, R., Despotović, M., (2004) Uvod u andragogiju, Svet knjige, Beograd;
· Andrilović, V., i drugi, Andragogija, Školska knjiga, Zagreb, 1985;
· Savićević, D., (2002) Filozofski osnovi andragogije, Zavod za udžbenike i nastavna sredstva, Beograd, Filozofski fakultet univerziteta u Beogradu, Institut za pedagogiju i andragogiju.

	Oblici provjere znanja i ocjenjivanje:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 3 poena; Esej sa 8 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 Miomir Desporović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Planiranje kadrova i obrazovanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	4
	2P + 1V

	Studijski programi za koje se organizuje: Studij PEDAGOGIJE
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

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

	Ciljevi izučavanja predmeta: Osposobljavanje studenata za razumijevanje različitih modela razvoja kurikuluma, kao i razumijevanje koncepta obrazovanja usmjerenog na kompetencije/ishode.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da: opiše i objasni različite modele razvoja kurikuluma; obrazloži značenje i karakteristike obrazovanja usmjerenog na kompetencije i obrazovanja zasnovanog na ishodima; definiše pojam, strukturu i karakteristike ishoda; razlikuje i upoređuje taksonomije ishoda učenja; analizira specifikaciju evaluacije i ocjenjivanja.

	Ime i prezime nastavnika i saradnika: mr Milica Jaramaz

	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
	Upoznavanje, priprema za rad i predstavljanje programa.
Značenje kurikuluma.
Modeli razvoja kurikuluma.
Kurikulum i nastava.
Koncept kompetencija u stručnom obrazovanju.
Usklađivanje rada i obrazovanja.
Značenje i karakteristike obrazovanja usmjerenog na kompetencije.
Značenje kompetencija i kompetentnosti.
I test znanja / kolokvijum
Razvoj kurikuluma u stručnom obrazovanju - osnovni procesi i produkti.
Razvoj, značenje i karakteristike obrazovanja zasnovanog na ishodima.
Pojam, struktura i karakteristike ishoda. Vrste ishoda. Formulisanje ishoda.
Taksonomije ishoda učenja.
Specifikacija evaluacije i ocjenjivanja. Evaluacija kurikuluma.
Ocjenjivanje postignuća kao dio evaluacije. Standardi ocjenjivanja.
II test znanja / kolokvijum

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 minuta
 Struktura:
2 sata predavanja
1 sat vježbi
2 sata i 20 minuta samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (5 sati i 20 minuta) x 16 = 85 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (5 sati i 20 minuta) = 10 sati i 40 minuta
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
85 sati i 20 min. (Nastava) + 10 sati i 40 min. (Priprema) + 24 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: Četvrtak, 14 h.

	Literatura:
· Despotović, M., (2010): Razvoj kurikuluma u stručnom obrazovanju: pristup usmeren na kompetencije, Filozofski fakultet, Univerzitet u Beogradu;
· Pastuović, N.,(1999) Edukologija, Znamen, Zagreb.

	Oblici provjere znanja i ocjenjivanje:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 3 poena; Esej sa 8 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 Miomir Despotović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Komparativna andragogija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VI
	4
	2P + 0V

	Studijski programi za koje se organizuje: Studij PEDAGOGIJE
Akademski osnovni studijski program PEDAGOGIJE na FILOZOFSKOM FAKULTETU (studije traju 6 semestara, 180 ECTS kredita).

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

	Ciljevi izučavanja predmeta: Metodolosko osposobljavanje studenata za komparativna istrazivanja u obrazovanju odraslih, kao i upoznavanje sa sličnim sistemima obrazovanja odraslih u Evropi i na drugim kontinentima.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da: analizira teorijske i metodološke probleme komparativne andragogije; uporedi i analizira savremene sisteme obrazovanja odraslih u Evropi, Americi, Africi i Aziji; obrazloži značaj i ulogu međunarodnih organizacija u obrazovanju odraslih; objasni i analizira probleme obrazovanja odraslih u zemljama u trnaziciji; obrazloži evropsku politiku i programe za podrušku obrazovanja odraslih.

	Ime i prezime nastavnika i saradnika: mr Milica Jaramaz

	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
	
Upoznavanje, priprema i upis semestra
Teorijski i metodoloski problemi komparativne andragogije
Savremeni sistemi obrazovanja odraslih u Evropi - Engleska i Skandinavija
Savremeni sistemi u obrazovanju odraslih u Evropi - Njemačka
Specifiènosti sistema obrazovanja odraslih u Americi
Problemi obrazovanja u zeljama u tranziciji
Savrmeni značaj i uloga UNESKO-a u obrazovanju odraslih
I test znanja / kolokvijum
Obrazovanje odraslih u Africi i Aziji
Drugi glavni nosioci medjunarodne aktivnosti u obrazovanju odraslih
Evropa kao obrazovni prostor
Evropska politika i programi za podršku obrazovanja odraslih
Prioritetne oblasti obrazovanja odraslih u Evropi
Interkulturalno obrazovanje i učenje
II test znanja / kolokvijum

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 minuta
Struktura:
2 sata predavanja

3 sata 20 minuta samostalnog rada uključujući konsultacije

	
U toku semestra
Nastava i završni ispit: (5 sati i 20 min.) x 16 = 85 sati 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 5 sati 20 min.= 10 sati 40 min.
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 24 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
85 sati 20 min (Nastava) + 10 sati 40 min. (Priprema) + 24 sata (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: Četvrtak, 14 h.

	Literatura:
· Savićević,D.,(2003)Komparativna andragogija,NPA,Beograd;
· Savićević, D., (1984) Komparativno proučavanje vaspitanja i obrazovanje, Prosvjeta, Beograd;
· Medić, S., Popović, K., (1997) Medjunarodne institucije, udruzenja i projekti u obrazovanju odraslih, NPA, Beograd;
· Dokumenti i publikacije UNESKO-a;
· Jarvis, P., Obrazovanje odraslih - Evropska perspektiva, Andragoške studije, br. 2, 1995.

	Oblici provjere znanja i ocjenjivanje:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 3 poena,: Esej sa 8 poena,
· Završni ispit sa 49 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 - 60).

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Miomir Despotović

	Dodatne informacije o predmetu:

52

STUDIJSKI PROGRAM: PEDAGOGIJA

PLAN I PROGRAM ZA OSNOVNE STUDIJE

