[bookmark: _GoBack]

MASTER STUDIJE – STUDIJSKI PROGRAM ISTORIJA

	R. br
	Naziv predmeta
	Sem
	Broj časova
	BROJ ECTS

	
	
	
	P
	V
	L
	

	PRVA GODINA

	1.
	Kulturno nasleđe Crne Gore I
	I
	3
	2
	
	6

	2.
	Informatika i istorija I
	I
	2
	2
	
	6

	3.
	Opšta pedagogija - teorija vaspitanja
	I
	2
	0
	
	4

	4.
	Razvojna psihologija
	I
	2
	0
	
	4

	5.
	Teorijske osnove metodike istorije
	I
	2
	2
	
	5

	6.
	Izborni predmet
	I
	2
	2
	
	5

	7.
	Kulturno nasleđe Crne Gore II
	II
	2
	2
	
	6

	8.
	Informatika i istorija II
	II
	2
	1
	
	6

	9.
	Didaktika – teorija nastave i ucenja
	II
	2
	0
	
	4

	10.
	Pedagoška psihologija
	II
	2
	0
	
	4

	11.
	Metodika nastave istorije sa školskim radom
	II
	2
	4
	
	5

	12.
	Izborni predmet
	II
	2
	2
	
	5

	Ukupno časova aktivne nastave
	25
	17
	
	

	Ukupno ECTS kredita
	
	
	
	60

	DRUGA GODINA

	1.
	Metodologija istorijskih istraživanja
	III
	2
	2
	
	6

	2.
	Tehnika naučnog rada
	III
	2
	2
	
	6

	3.
	Savremena istoriografija
	III
	2
	2
	
	6

	4.
	Geopolitika
	III
	2
	2
	
	6

	5.
	Arhivistika
	III
	2
	1
	
	3

	6.
	Izborni predmet
	III
	2
	1
	
	3

	7.
	Teorijsko empirijska istraživanja u funkciji izrade master rada
	IV
	3
	1
	
	5

	8.
	Izrada i oblikovanje master rada
	IV
	
	
	
	25

	Ukupno časova aktivne nastave
	15
	11
	
	

	Ukupno ECTS kredita
	
	
	
	60

Izborni predmeti:

Savremena politička istorija Evrope (političke nauke)
Istorija crnogorske državnosti (istorija)
Istorija državnih institucija (istorija)
Kultura savremenog doba (istorija)
Identitet Crne Gore (istorijske i kulturološke osobenosti) (geografija)

	
Naziv predmeta:
	Kulturno nasleđe Crne Gore I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	7
	6
	3+2

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Cilj izučavanja predmeta jeste da studenti steknu dodatna znanja o kulturnom nasljeđu Crne Gore.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
· objasni osnovne specifičnosti kulturnog razvoja i nasleđa Crne Gore od praistorije do kraja XV vijeka,
· vrednuje proces hristijanizacije na teritoriji Crne Gore i njegov uticaj na kulturu naroda tog vremena,
· objasni razvoj slovenske srednjovjekovne pismenosti i značaj pisanih djela (Miroslavljevo jevanđelje, Barski rodoslov, Vukanovo jevanđelje),
· vrednuje značaj sakralne arhitekture iz vremena dinastije Nemanjića na teritoriji Crne Gore,
· analizira sličnosti i razlike sakralne arhitekture iz vremena dinastije Balšića sa sakralnom arhitekturom iz perioda dinastije Crnojevića,

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

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

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa programom i literaturom
Praistorijsko nasljeđe Crne Gore
Crvena stijena – arheološki lokalitet
Kulturno nasleđe ilirskog perioda
Kulturno nasleđe grčko-rimskog perioda
Duklja – arheološki lokalitet
Municipijum S – arheološki lokalitet
Proces hristijanizacije teritorije Crne Gore i njegove posljedice
Razvoj slovenske pismenosti IX-XI vijek
Kulturno-istorijski spomenici dukljanske epohe.
Srednjovjekovna književnost na teritoriji Crne Gore
Kulturno-istorijski spomenici Nemanjićkog perioda na teritoriji Crne Gore
Arhitektura i graditeljstvo Balšića
Arhitektura i graditeljstvo Crnojevića
Crnojevića štamparija
Kulturni uticaji Venecije i Osmanskog carstva krajem XV vijeka na teritoriji Crne Gore

	Opterećenje studenata:

	Nedjeljno

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

	Obaveze studenata: da redovno pohađaju nastavu, urade kolokvijum i seminarski rad, učestvuju u debatama

	Konsultacije:

	Literatura: 1. P. Mijović, Umjetničko blago Crne Gore, Beograd/Titograd 1980 ; Istorija Crne Gore, Titograd 1967-1970 ; Crna Gora, (monografija), Beograd 1976 ; P. Mijović, Kulture Crne Gore, Titograd 1987 ; V. Korać, Graditeljska škola Pomorja, Beograd 1965.

	Oblici provjere znanja i ocjenjivanje: jedan kolokvijuma (40 poena), seminarski rad (6 poena), prisutnost nastavi (4 boda). Završni ispit usmeni – 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: Docent dr Nenad Perošević

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

	
Naziv predmeta:
	Informatika i istorija I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	I
	6
	2P+0V+2L

	Studijski programi za koje se organizuje : Specijalističke studije, studijski program ISTORIJA

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

	Ciljevi izučavanja predmeta: Kroz ovaj predmet studenti se upoznaju sa osnovama na kojima počivaju savremeni računarski sistemi, kao i sa primjenom informatičkih tehnologija u njihovom budućem radu u raznim oblastima istorijske nauke, medijima i školama.

	Ime i prezime nastavnika i saradnika:
Doc. dr Milutin Radonjić - nastavnik, mr Boris Marković - saradnik

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

	Sadržaj predmeta:

	Pripremna nedjelja
	Priprema i upis semestra

	I nedjelja
	Uvodno predavanje. Istorijat razvoja računskih mašina.

	II nedjelja
	Generacije računara: osnovne karakteristike i istorijat razvoja računara.

	III nedjelja
	Tipovi savremenih računara. Personalni računar – komponente, ulazno/izlazni uređaji, operativni sistemi.

	IV nedjelja
	Osnovna logička struktura računarskog sistema, klasifikacija memorije, magnetne memorije, optičke memorije, mehaničke memorije. Grafički podsistem. Ulazno/izlazni uređaji.

	V nedjelja
	Brojni sistemi: binarni, oktalni, heksadecimalni. Format podataka. Zapis brojeva.

	VI nedjelja
	Osnove Windows operativnog sistema: organizacija podataka, radna površina, osnovna podešavanja, rad sa folderima i fajlovima, Windows Explorer.

	VII nedjelja
	Umrežavanje računara. Računarske mreže.

	VIII nedjelja
	Kolokvijum.

	IX nedjelja
	Internet. Pristup Internetu. Internet servisi. Web, pretraživanje (baze podataka o istoriji, knjige, časopisi).

	X nedjelja
	Upotreba Interneta u istraživačkom i stručnom radu: primarni i sekundarni izvori.

	XI nedjelja
	Metodologija pisanja i prezentacije stručnog/naučnog rada, popis literature i izvora.

	XII nedjelja
	Prezentacija rezultata pomoću savremenih tehnologija. Power Point.

	XIII nedjelja
	Kolaborativni rad i odgovarajući alati. Cloud servisi.

	XIV nedjelja
	Baze podataka. Sigurnost računara i sigurnost na Internetu.

	XV nedjelja
	Obnova kolokvijuma

	XVI nedjelja
	Odbrana seminarskog rada.

	
	

	XVII-XVIII nedjelja
	Dopunska nastava, ispitni rok i upis ocjena

	Obaveze studenta u toku nastave: Studenti su obavezni da pohađaju nastavu, rade i predaju sve domaće zadatke i rade kolokvijum.

	Opterećenje studenta u časovima:

	nedjeljno
6 kredita x 40/30 = 8 sati

Struktura:
2 sata predavanja;
2 sata vježbi;
4 sata samostalnog rada, uključujući i konsultacije.
	u semestru
Nastava i završni ispit 8 sati x 16 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 8 sati 16 sati;
Ukupno opterećenje za predmet 6 x 30 180 sati.
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 – 36 sati.
Struktura opterećenja: 128 sati (nastava) + 16 sati (priprema) + 36 sati (dopunski rad);

	Literatura:

	Oblici provjere znanja i ocjenjivanje:
· 5 domaćih zadataka se ocjenjuju sa ukupno 5 poena (1 poen za svaki domaći zadatak).
· Seminarski rad se ocjenjuje sa ukupno 10 poena.
· Kolokvijum se ocjenjuje sa 40 poena.
· Završni ispit se ocjenjuje sa 45 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 50 poena.

	Posebne naznake za predmet: U slučaju da je to potrebno nastava se može izvoditi i na engleskom jeziku.

	Napomena:

	
Naziv predmeta:
	Opšta pedagogija – teorija vaspitanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	4
	2P

	Studijski programi za koje se organizuje: Engleski, Francuski, Italijanski, Njemački i Ruski jezik i književnost, Crnogorski i Srpski jezik i južnoslovenske književnosti, Geografija, Istorija, Sociologija Specijalističke studije – prosvjetno-pedagoški smjer (studije traju 2 semestra, 60 ECTS kredita) i Filozofija Akademski osnovni studijski program

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa nastankom, značajem i razvojem pedagogije kao opšte nauke o vaspitanju; upoznavanje osnovnih pedagoških pojmova i kategorija, te njihovim značajem za efikasnu organizaciju vaspitno-obrazovnog rada u školskim i vanškolskim institucijama.

	Ishodi učenja:
Nakon što student položi ovaj ispit, biće u mogućnosti da:
· Opiše nastanak i razvoj pedagogije;
· Objasni osnovne pedagoške pojmove i kategorije;
· Analizira osnovne faktore razvoja ličnosti;
· Definiše komponente vaspitanja;
· Opiše opšte vaspitne principe i metode;
· Objasni stepene vaspitnog sistema.

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

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Učenje za pismenu provjeru 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

	Priprema i upis semestra
Pedagogija i njen predmet proučavanja
Istorijski razvoj vaspitanja kao društvene djelatnosti; Osnovni pedagoški pojmovi i kategorije
Mogućnosti i granice vaspitanja (Osnovni faktori vaspitanja i razvoja ličnosti; Teorije razvoja ličnosti)
Cilj vaspitanja
Determinante i konkretizacija cilja i zadataka vaspitanja
Komponente (strane) vaspitanja i njihova međuzavisnost
I test znanja / kolokvijum
Odnos pedagogije i drugih nauka
Sistem pedagoških disciplina
Opšti principi vaspitnog rada
Opšte vaspitne metode
Opšta vaspitna sredstva
Sistem vaspitanja, obrazovanja i školski sistem (Stepeni vaspitnog sistema)
Sistem vaspitanja i obrazovanja u našoj zemlji
II test znanja / kolokvijum
Završni ispit
Ovjera semestra i upis ocjena
Dopunska nastava i popravni ispitni rok

	Opterećenje studenata:

	
Nedjeljno
4 kredita x 40/30 = 5 sati i 20 minuta
Struktura:
2 sata predavanja
3 sata i 20 minuta samostalnog rada uključujući i 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 redovno pohađaju nastavu i aktivno učestvuju u njoj.

	Konsultacije: Vučina Zorić - petak, kabinet 323, 10:30-11:30h,

	Literatura:
– Đorđevic, J. i Trnavac, N., (1992) Pedagogija, Naučna knjiga, Beograd
– Redaktor: Potkonjak, N. , i grupa autora, (1996) Opšta pedagogija, Uciteljski fakultet, Beograd
– Krulj, R. , Kačapor, S. , Kulić, R. , (2002) Pedagogija, Svet knjige, Beograd
- Mušanović, M. & Lukaš M.: (2011) Osnove pedagogije, Hrvatsko futurološko društvo, Rijeka

	Oblici provjere znanja i ocjenjivanje:
- Dva testa po 20 poena (ukupno 40 poena),
- Redovno prisustvo nastavi 5 poena,
– Aktivno učešće u toku nastave 5 poena,
– Završni ispit sa 50 poena.
– Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

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

	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:
	Razvojna psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	4
	2P

	Studijski programi za koje se organizuje: ISTORIJA

	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, predmet i zadaci razvojne psihologije.
2.Teorije razvoja: psihoanalitičke, bihejviorističke, kognitivističke, etološke i ekološke..
3.Metode i tehnike razvojne psihologije
4. Opšte zakonitosti razvoja, periodizacije razvoja.
5. Društveni i lični činioci razvoja, sa posebnim osvrtom na školski kontekst i ulogu učitelja.
6. Fizički i motorni razvoj.
7.Razvoj govora (i poremećaji govora), komunikacija.
7.Kognitivni i emocionalni razvoj. Razvoj intelektualnih funkcija. I Kolokvijum
8. Moralni razvoj.
9.Ličnost i individualne razlike djece školske dobi.
10. Rodne razlike i rodne uloge.
11. Igra i crtež kao dijagnostičko i terapeutsko sredstvo. II Kolokvijum
13. Razvojni poremećaji.
14.Specifičnosti rada sa djecom sa posebnim razvojnim potrebama.
15. Završni ispit

	Opterećenje studenata:

	
Nedjeljno

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

	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.
Brajša – Žganec, A. (2003). Dijete I obitelj – emocionalni i socijalni razvoj. jatresbark

	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:
	TEORIJSKE OSNOVE METODIKE ISTORIJE

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	(vidi napomenu)
	obavezni
	I
	5
	2+2

	Studijski programi za koje se organizuje : ISTORIJA- MASTER STUDIJE

	Uslovljenost drugim predmetima: NEMA USLOVLJENOSTI DRUGIM PREDMETIMA

	Ciljevi izučavanja predmeta:

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: Razumije i objasni predmet i zadatak metodike nastave istorije; Objasni teoretska pitanja gradiva iz nastave istorije; Primijeni specifične principe u nastavi istorije; Razumije i primjenjuje različite oblike, vrste i organizacije rada u nastavi istorije; Demonstrira različite metode rada u nastavi istorije; Planira organizovanje i izvođenje nastave istorije; Organizuje slobodne aktivnosti u nastavi istorije.

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović – nastavnik; Mr Sait Šabotić - saradnik

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

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

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
Predmeti zadatak metodike nastave istorije
Teoretska pitanja nastavnog gradiva
Specifičnost primjene nastavnih principa u istoriji
Značenje standarda
Razvoj nastave u istoriji
Subjektivni faktori nastavnog rada
Slobodna nedelja
 Nastavni objekti i nastavna sredstva u nastavi istorije (IKolokvijum)
Oblici, vrste i organizacija rada u nastavi istorije
Metode rada u nastavi istorije
Pripremanje nastavnika za nastavu istorije
Didaktički zadaci i njihova realizacija
Organizovanje i izvođenje nastave (II Kolokvijum)
Slobodne aktivnosti u nastavi istorije
Domaći zadatak u nastavi istorije
 Završni ispit
 Ovjera semestra i upis ocjena
 Dopunska nastava i poravni ispitni rok

	OPTEREĆENJE STUDENATA

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

Struktura:
2 sata predavanja;
2 sata vježbi;
1 sat i 35 minuta samostalnog rada, uključujući i konsultacije (1 sat);
	u semestru
Nastava i završni ispit: 5 sati i 35 minuta x 16 = 86 sati ;
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 5 sati i 35 minuta = 10 sati 40 minuta;
Ukupno opterećenje za predmet 4 x 30 = 120 sati;
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 23 sata i 50 minuta;
Struktura opterećenja:
86 sati (Nastava) + 7 sati (Terenska nast.) + 10 sati i 40 minuta (Priprema) + 16 sata 20 minuta

	Studenti su obavezni da pohađaju nastavu, rade i predaju sve domaće zadatke, seminarski rad i rade oba kolokvijuma.

	Literatura: M. Perović: Metodika nastave istorije, Beograd 1995; Z: Deletić: Ogledi iz metodike nastave istorije, Užice 2005; Grupa autora: Škole i kvalitet, Beograd 1998.

	Oblici provjere znanja i ocjenjivanje: 5 domaćih zadataka se ocjenjuje sa ukupno 5 poena (1 poen za svaki domaći zadatak), prisustvo se ocjenjuje sa 5 poena, dva kolokvijuma po 20 poena (ukupno 40 poena) ,završni ispit 50 poena , prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen

	Posebnu naznaku za predmet:

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

	Napomena: Dodatne informacije o predmetu mogu se dobiti kod predmetnog profesora

	
Naziv predmeta:
	Savremena politička istorija Evrope

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Izborni
	
	5
	2P+2V

	Studijski programi za koje se organizuje: Istorija - master studije

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

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

	· Ishodi učenja: - nakon što položi ispit student će moći da objasni opšte istorijske procese XX vijeka u Evropi
· razumije značaj Prvog svjetskog rata i Versajskog mirovnog ugovora
· objasni i vrednuje okolnosti nastanka i značaj Revolucije u Rusiji 1917,
· analizira sličnosti i razlike između fašizma i nacizma i političku praksu dva društveno-politička sistema,
· objasni glavne karakteristike “versajskog sistema” i analizira uzroke međunarodnih kriza koje su dovele do njegovog urušavanja
· analizira značaj Drugog svjetskog rata i odlučujućih bitaka vođenih u Evropi, Sjevernoj Africi i na Pacifiku
· razumije pojam “hladni rat” i objasni uzroke njegovog nastanka,
· analizira značaj političkih kriza u Evropi za vrijeme “hladnog rata” po međunarodne odnose,

	Ime i prezime nastavnika i saradnika: Docent dr Nenad Perošević - nastavnik,

	Metod nastave i savladanja gradiva: Predavanja, konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa programom i literaturom.
Prvi svjetski rat i Versajski mirovni ugovor
Februarska i oktobarska revolucija u Rusiji; građanski rat u Rusiji
SSSR između dva svjetska rata; Zapadnoevropske demokratije između dva svjetska rata
Fašizam u Italiji – ideje i praksa; Nacizam u Njemačkoj – ideje i praksa
Posledice velike ekonomske krize u Evropi
Urušavanje Versajskog sistema u Evropi;
Drugi svjetski rat 1939-1942.
Drugi svjetski rat 1943-1945.
Začetak bipolarnog svijeta; denacifikacija, obnova i ekonomski razvitak država,
Početak »hladnog rata« i njegove karakteristike
Blokovska podjela u Evropi
Vojno-političke krize u »hladnom ratu« u Evropi
Trka u naoružanju; naučni i tehničko tehnološki progres
Glavni geopolitički događaji krajem XX vijeka u Evropi
Slom socijalizma u Evropi; Evropske integracije .

	Opterećenje studenata:

	
Nedjeljno

5 kredita x 40/30 = 6 sati i 40 minuta
Struktura:
2 sati predavanja
2 sati vježbi
2 sati i 40 minuta individualnog rada studenta (priprema za laboratorijske vježbe, za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	
u semestru
 Nastava i završni ispit: (6 sati i 40 minuta) x 16 = 106 sati i 40 minuta
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (6 sati i 40 minuta) = 13 sati i 20 minuta
Ukupno opterećenje za predmet: 5 x 30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 106 sati i 40 minuta (nastava) + 13 sati i 20 minuta (priprema) + 30 sati (dopunski rad)

	Obaveze studenata: Studenti su obavezni da prisustvuju predavanjima i učestvuju u debatama.

	Konsultacije:

	Literatura: Č. Popov, Od Versaja do Danciga, Beograd 1976; A. Mitrović, Vreme netrpeljivih, Podgorica 1998; P.Potemkin, Istorija diplomatije. Diplomatija u razdoblju priprema Drugog svetskog rata 1919-1939, Beograd 1951; Drugi svetski rat, I-III, Beograd 1980; P. Kalvokorezi, G. Vint, Totalni rat, Beograd 1987; H. Kisindžer, Diplomatija, Beograd 2000; P. Renouvin, Evropska kriza i Prvi svetski rat, Zagreb 1965; V. Laker, Istorija Evrope 1945-1992, Beograd 1999.

	Oblici provjere znanja i ocjenjivanje: Student usmeno polaže ispit koji nosi 100 poena.

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

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

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

	
Naziv predmeta:
	ISTORIJA DRŽAVNIH INSTITUCIJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	 Izborni
	I
	5
	2+2

	Studijski programi za koje se organizuje : ISTORIJA master studije

	Uslovljenost drugim predmetima: Nema

	Ciljevi izučavanja predmeta:
Sticanje znanja o institucionalnom razvoju na prostoru Crne Gore i razumijevanja načina rada tvoraca izvora

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

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

	PLAN RADA

	Pripremna nedjelja
	

	I –
	P/V/O/Pz2)
	UVODNI ČAS . Institucija , pojam

	II-
	P/V/O/Pz
	Institucije srednjovjekovne države

	III-
	P/V/O/Pz
	Crnogorski srednjovjekovni vladari (izbor, status, titula)

	IV-
	P/V/O/Pz
	Crnogorski zbor. Cetinjska mitropolija (politička uloga)

	V-
	P/V/O/Pz
	Crnogorski guvernadur. Glavarske titule crnogorskog plemenskog društva. Prvi organi nadplemenske vlasti u 18. vijeku

	VI-
	P/V/O/Pz
	Zakonik obšti crnogorski i brdski 1798. godine. Praviteljstvo suda crnogorskog i brdskog 1798. godine

	VII-
	P/V/O/Pz
	Crnogorski senat, gvardija i perjanici. Razvoj organa lokalne vlasti u vrijeme mitropolita Petra II. Državne institucije u vrijeme knjaza Danila. Kolokvijum I

	VIII
	P/V/O/Pz
	Nadležnost i funkcije Senata u vrijeme knjaza Nikole. Administrativna i upravna podjela Crne Gore 1852-1878.

	IX
	P/V/O/Pz
	Reforma državne vlasti 1879. godine.

	X-
	P/V/O/Pz
	 Državni savjet. Ministarstvo. Veliki sud. Glavna državna kontrola

	XI-
	P/V/O/Pz
	Ustav 1905. Crnogorska narodna skupština. Ministarski savjet

	XII-
	P/V/O/Pz
	Crnogorski Gospodar. Organi lokalne vlasti u Knjaževini/ Kraljevini Crnoj Gori.

	XIII-
	P/V/O/Pz
	Administrativna i upravna podjela Crne Gore 1878-1914.
Kolokvijum II

	XIV-
	P/V/O/Pz
	Legislativna osnova crnogorske vlasti u vrijeme Knjaževine/ Kraljevine Crne Gore

	XV-
	P/V/O/Pz
	Završni ispit

	XVI-
	Ovjera semestra i upis ocjena

	XVII-
	Dopunska nastava i popravni ispitni rok

	
	

	Obaveze studenta u toku nastave:

	Konsultacije: srijeda 12-13h

	Opterećenje studenta u časovima:

	Nedjeljno
5 kredita x 40/30 = 6 sati i 40 minuta.
Struktura opterećenja:
2 sata predavanja
1 sat vježbi
Preostaje 3 sata i 40 minuta samostalnog rada.
	U toku semestra
Nastava i završni ispit: (6 sati 40 minuta) x 16 = 106 sati 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 predmet 150 sati).
Struktura opterećenja: 106 sati i 40 min. (Nastava)+13 sata i 20 min. (Priprema)+30 sati (Dopunski rad).

	Literatura:
1. Istorija Crne Gore, knj. 1, Titograd, 1967, grupa autora
2. Istorija Crne Gore, knj. 2, tom I-II, Titograd, 1970, grupa autora
3. Istorija Crne Gore, knj. 3, Titograd, 1975.
4. Živko M. Andrijašević/ Šerbo Rastoder, Istorija Crne Gore, Podgorica, 2006.
5. Istorijski leksikon Crne Gore I-V, Podgorica , 2006

	Oblici provjere znanja i ocjenjivanje:
Pismeno i usmeno. Tokom predavanja i vježbi je moguće osvojiti maksimum 51 bod. Dva kolokvijuma po 18 bodova, seminarski rad 10 bodova, prisutnost i aktivnost na nastavi 6 bodova.

	
Naziv predmeta:
	ISTORIJA CRNOGORSKE DRŽAVNOSTI

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Izborni
	I
	3
	2+1

	Studijski programi za koje se organizuje : ISTORIJA SPECIJALISTIČKE STUDIJE
SMJER: PROSVJETNO-PEDAGOŠKI

	Uslovljenost drugim predmetima:

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

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

	PLAN RADA

	Pripremna nedjelja
	

	I –
	P/V/O/Pz2)
	Nastanak državne organizacije u Duklji. Uticaj Vizantijskog carstva na državno uređenje u Duklji

	II-
	P/V/O/Pz
	Crnogorske dinastije u srednjem vijeku. Crnogorska državna teritorija u srednjem vijeku. Vladarske titule, prijestolnice i simboli srednjovjekovnih crnogorskih dinastija

	III-
	P/V/O/Pz
	Crnogorski državotvorni pokret od 16. do 18. vijeka. Spoljni činioci crnogorskog državotvornog pokreta.

	IV-
	P/V/O/Pz
	Ustanovljenje državne vlasti u 18. i 19. vijeku.

	V-
	P/V/O/Pz
	Velike sile i “crnogorsko pitanje”

	VI-
	P/V/O/Pz
	Političke granice Crne Gore u 19. vijeku. Dinastija Petrovič-Njegoš

	VII-
	P/V/O/Pz
	Crnogorska teokratija. Obnova svjetovne vlasti. Kolokvijum I

	VIII
	P/V/O/Pz
	Vladarska i državna ideologija.

	IX
	P/V/O/Pz
	Međunarodno-pravni status crnogorske države. Crnogorski ugovorni odnosi

	X-
	P/V/O/Pz
	Crnogorske diplomatske institucije. Berlinski kongres.

	XI-
	P/V/O/Pz
	Izgradnja moderne države 1878-1918. Državne institucije.

	XII-
	P/V/O/Pz
	Zakonodavna aktivnost crnogorske države. Državni simboli i prijestolnica.

	XIII-
	P/V/O/Pz
	Sistem apsolutne vlasti (Gospodar). Ustav 1905. Iskušenja parlamentarizma. Kolokvijum II

	XIV-
	P/V/O/Pz
	Spoljni odnosi i diplomatske institucije. Nestanak crnogorske države 1918. - Istorijski logičan čin ili nasilni akt

	XV-
	P/V/O/Pz
	završna nedjelja

	XVI-
	Ovjera semestra i upis ocjena

	XVII-
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave:

	Konsultacije: (Navesti dane i vrijeme koji su predviđeni za konsultacije kod nastavnika i saradnika)

	Opterećenje studenta u časovima:

	Nedjeljno
5 kredita x 40/30 = 6 sati i 40 minuta.
Struktura opterećenja:
2 sata predavanja
1 sat vježbi
Preostaje 3 sata i 40 minuta samostalnog rada.
	U toku semestra
Nastava i završni ispit: (6 sati 40 minuta) x 16 = 106 sati 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 predmet 150 sati).
Struktura opterećenja: 106 sati i 40 min. (Nastava)+13 sata i 20 min. (Priprema)+30 sati (Dopunski rad).

	Literatura: Istorija Crne Gore, knj. 1, Titograd, 1967.
2. Istorija Crne Gore, knj. 2, I-II, Titograd, 1970.
3. Istorija Crne Gore, knj. 3, Titograd, 1975.
4. J. Jovanović, Istorija Crne Gore, Podgorica, 1995.
5. D. Živković, Istorija crnogorskog naroda, knj.1- 2, Cetinje, 1989, 1992.

	Oblici provjere znanja i ocjenjivanje:
Pismeno i usmeno. Tokom predavanja i vježbi je moguće osvojiti maksimum 51 bod. Dva kolokvijuma po 18 bodova, najmanje dva seminarska rada po 5 bodova, prisutnost i aktivnost na nastavi i vježbama 6 bodova.

	Posebne naznake za predmet

	
Naziv predmeta:
	Kultura savremenog doba

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Izborni
	
	3
	2+1

	Studijski programi za koje se organizuje :
 ISTORIJA – master

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta:
Cilj izučavanja predmeta jeste da studenti steknu dodatna znanja o evropskoj kulturi i nauci XX vijeka

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

	Ime i prezime nastavnika i saradnika: Prof. dr Nada Tomović, Prof. Ivan Tepavčević - saradnik

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

	PLAN RADA

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

	Pripremna nedjelja
	

	I –
	P/V/O/Pz2)
	Uvodni čas

	II-
	P/V/O/Pz
	Kulturni pesimizam nakon prvog svjetskog rata

	III-
	P/V/O/Pz
	Propaganda, kult vođe, masovna kultura

	IV-
	P/V/O/Pz
	Moderna arhitektura

	V-
	P/V/O/Pz
	Kubizam u umjetnosti

	VI-
	P/V/O/Pz
	Film, pozorište, muzička umjetnost do II svjetskog rata

	VII-
	P/V/O/Pz
	KOLOKVIJUM I

	VIII
	P/V/O/Pz
	Revolucija znanja u Evropi nakon II svjetskog rata

	IX
	P/V/O/Pz
	Postmodernizam

	X-
	P/V/O/Pz
	Strukturalizam i poststrukturalizam

	XI-
	P/V/O/Pz
	Feminizam, alternativna i masovna kultura

	XII-
	P/V/O/Pz
	KOLOKVIJUM II

	XIII-
	P/V/O/Pz
	Film, radio,

	XIV-
	P/V/O/Pz
	TV, štampa

	XV-
	P/V/O/Pz
	Priprema za završni ispit

	XVI-
	 Završni ispit

	XVII-
	Ovjera semestra i upis ocjena

	XVIII-XXI-
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave:

	Konsultacije:

	Opterećenje studenta u časovima:

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

	Literatura:
osnovna-Nada Tomović, Nenad Perošević, Kultura modernog doba, Nikšić,2011.
Marvin, Peri, Intelektualna istorija Evrope, Beograd, Clio, 2000
 Andrej Mitrović, Vreme netrpeljeivih, Podgorica, CID, 1998,str. 427-443
 Džon M. Roberts, Evropa 1880-1945, Beograd, Clio, 2002,str. 524-552
Volter Laker, Istorija Evrope 1945-1992, Beograd, Clio, 1999, str. 331-363
 Frančesko Valentini, Moderna politička misao, Zagreb, 1982.
 Pavle Vasić, Evropska umjetnost XIX vijeka, Beograd, 1962.
 Milivoje Solar, Savremena svjestka književnost, Zagreb, 1997.
 R. Vučković, Moderni pravci u književnosti, Beograd, 1984.
 Germain Bazin, Povijest umjetnosti, Zagreb, 1968.

	Oblici provjere znanja i ocjenjivanje: Pismeno i usmeno. Tokom predavanja i vježbi je moguće osvojiti maksimum 51 bod. Dva kolokvijuma po 20 bodova, seminarski rad do 8 bodova, prisutnost i aktivnost na nastavi 3 boda.

	Posebne naznake za predmet

	Napomena:

	
Naziv predmeta:
	Identitet Crne Gore (istorijske i kulturološke osobenosti)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Izborni
	
	3
	2P+1V

	Studijski programi za koje se organizuje: Istorija, master

	Uslovljenost drugim predmetima: nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje znanja iz prošlosti Crne Gore, upoznavanje sa njenim kulturno-istorijskim nasljeđem i načinima njegovog valorizovanja.

	Ishodi učenja: nakon što student položi ovaj ispit, biće u mogućnosti da:	
· objasni glavne karakteristike kulturno-istorijskog nasleđa Crne Gore kroz istoriju,
· objasni značaj arheoloških lokaliteta iz praistorije i starog vijeka na teritoriji Crne Gore (Crvena stijena, Duklja),
· analizira sličnosti i razlike razvoja sakralne arhitekture u periodu vladavine dinastije Balšića i dinastije Crnojevića,
· vrednuje značaj razvoja sakralne i profane arhitekture baroka u Boki Kotorskoj,
· vrednuje značaj i objasni specifičnosti kulturnog razvoja Crne Gore u vrijeme dinastije Petrovića.

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

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

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa programom i literaturom
Praistorijsko nasleđe Crne Gore
Kulturno nasleđe grčko-rimskog perioda na teritoriji Crne Gore
Kulturno-istorijsko nasleđe Duklje, Zete i perioda Nemanjića (VI v-do druge polovine XIV v)
Arhitektura Balšića
Arhitektura Crnojevića; Štamparija Crnojevića
Kulturno-istorijski spomenici primorskih gradova u srednjem vijeku
Islamska arhitektura na teritoriji Crne Gore
Manastiri Crne Gore (XV v-XX v)
Karakteristike kulturnog razvoja Crne Gore za vrijeme dinastije Petrovića
Kulturno-istorijski spomenici Cetinja
Profana arhitektura Crne Gore
Arhitektura baroka u Boki kotorskoj
Kulturno-prosvjetni razvoj Crne Gore u XIX i XX v
Kulturno nasleđe Crne Gore i prostorno planiranje
Turistička valorizacija kulturnog nasleđa Crne Gore

	Opterećenje studenata:

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

	Obaveze studenata: Studenti su obavezni da redovno pohađaju nastavu i aktivno učestvuju u njoj, urade seminarski rad,

	Konsultacije:

	Literatura: Istorija Crne Gore, I,, knj. II, tom I i II, Titograd, 1970; Crna Gora, monografija, Beograd 1976; P. Mijović, Umjetničko blago Crne Gore, Beograd-Titograd 1980; T.Pejović, Manastiri na tlu Crne Gore, Beograd 1995;
V. Korać, Graditeljska škola Pomorja, Beograd, 1965.

	Oblici provjere znanja i ocjenjivanje: Jedan kolokvijum (pismeno) – 40 poena., seminarski rad – 5 poena. Prisustvo nastavi – 5 poena. Završni ispit (usmeno) – 50 poena. Prelazna ocjena se dobija ako student ima minimum 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: Docent dr Nenad Perošević

	Dodatne informacije o predmetu: Plan realizacije nastavnog programa po tematskim cjelinama i terminima studenti će dobiti na početku semestra.

	
Naziv predmeta:
	Kulturno nasleđe Crne Gore II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	VIII
	6
	2+2

	Studijski programi za koje se organizuje: Istorija

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Cilj izučavanja predmeta jeste da studenti steknu dodatna znanja o kulturnom nasljeđu Crne Gore

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: objasni glavne procese kulturnog razvoja na teritoriji Crne Gore od srednjeg vijeka do XX vijeka, analizira značaj kotorske slikarske škole u srednjem vijeku, objasni osnovne karakteristike razvoja i kulturnog nasleđa crnogorskih primorskih gradova, objasni značaj pojave baroka na razvoj sakralne i profane arhitekture u Boki kotorskoj, vrednuje pojavu i razvoj isntitucija prosvjete i kulture u Crnoj Gori u XIX i XX vijeku.

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

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

	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 i literaturom
Razvoj likovne umjestnosti na teritoriji Crne Gore u srednjem vijeku
Kotorska slikarska škola
Školstvo Kotora u srednjem vijeku
Gradski život i kultura crnogorskih primorskih gradova u srednjem vijeku u Boki kotorskoj
Gradski život i kultura crnogorskih primorskih gradova u srednjem vijeku: Budva, Bar, Ulcinj
Kulturno-istorijski spomenici Cetinja
Islamska arhitektura na teritoriji Crne Gore
Manastiri Crne Gore XV-XVII vijek
Manastiri Crne Gore XVII-XIX vijek
Sakralna arhitektura baroka u Boki kotorskoj
Profana arhitektura baroka u Boki kotorskoj
Profano graditeljstvo na teritoriji Crne Gore
Razvoj školstva u Crnoj Gori u XIX vijeku
Kulturno-prosvjetni razvoj Crne Gore u prvoj polovini XX vijeka
 Kulturno-prosvjetni razvoj Crne Gore u drugoj polovini XX vijeka.

	Opterećenje studenata:

	
Nedjeljno
6 kredita x 40/30 = 8 sati
Struktura:
2 sata predavanja
2 sata vježbi
4 sata individualnog rada studenta (za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	
U semestru
Nastava i završni ispit: (8 sati) x 16 = 128 sati
Neophodna priprema 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 - 30 sati.
Struktura opterećenja: 128 sati (nastava) + 16 sati (priprema) + 30 sati (dopunski rad)

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

	Konsultacije:

	Literatura: Istorija Crne Gore, Podgorica 1967-1970 ; T. Pejović, Manastiri na tlu Crne Gore, Novi Sad – Cetinje 1995;
R. Vujičić, Studije iz crnogorske istorije umjetnosti, Cetinje 1999; Crna Gora (monografija), Beograd 1976.

	Oblici provjere znanja i ocjenjivanje: jedan kolokvijum (20 poena), seminarski rad (6 poena), prisutnost i aktivnost na nastavi (4 poena). Završni ispit (50 poena).

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

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

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

	
Naziv predmeta:
	Informatika i istorija II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	6
	2+1+0

	Studijski programi za koje se organizuje: Istorija, Master studije

	Uslovljenost drugim predmetima: Nema

	Ciljevi izučavanja predmeta: Predmet je osmišljen na način da studente upozna s primjenom informatičkih tehnologija u njihovom budućem radu u raznim oblastima istorijske nauke, medijima i školama.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da koristi Internet u istraživačkom radu, kreira PowerPoint prezentaciju, koristi Excel program za statističku obradu podataka.

	Ime i prezime nastavnika i saradnika: Prof. dr Slobodan Đukanović

	Metod nastave i savladanja gradiva: Predavanja, vježbe, 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
	Uvodni čas
Baze podataka o istoriji. Najpoznatiji sajtovi istorije.
Stručni radovi na kompjuteru (bilješke, prikazi, recenzije, članci, knjige, diplomski radovi)
Prezentacije sadržaja iz istorije uz pomoć PowerPoint-a
Prezentacije sadržaja iz istorije uz pomoć PowerPoint-a
Prvi kolokvijum
Statistička obrada podataka koristeći MS Excel
Statistička obrada podataka koristeći MS Excel
Statistička obrada podataka koristeći MS Excel
Statistička obrada podataka koristeći MS Excel
Drugi kolokvijum
Pisanje bilješki (razni sistemi)
Načini izrade popisa literature i izvora (razni načini)
Upotreba Interneta u istraživačkom radu: kako otkriti podatke o knjigama i časopisima. Napredna Internet pretraga
Završni ispit

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 8 sati
Struktura opterećenja:
2 sata predavanja
1 sat vježbe

5 sati samostalnog rada, uključujući i konsultacije (1 sat);
	
U semestru:
Nastava i završni ispit: 8 sata x 16 = 120 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 44 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
120 sati (nastava) + 16 sati (priprema) + 44 sata (dopunski rad)

	Obaveze studenata: Studenti su, pored pohađanja predavanja i vježbi, dužni da rade dva kolokvijuma i završni ispit.

	Konsultacije: Danima kad se održava nastava i vježbe.

	Literatura: Tom Bunzel, Microsoft Office 2010 - Kao od šale, CET 2010.
Vesna Egić, Dejan Gambiroža, Internet za početnike, PC knjiga 2005.

	Oblici provjere znanja i ocjenjivanje: Pismeno i usmeno. Tokom predavanja i vježbi je moguće osvojiti maksimum 55 bodova. Dva kolokvijuma po 25 bodova, prisutnost i aktivnost na nastavi i vježbama 5 bodova.

	Ocjene: A (90 i preko poena), B (između 80 i 90) , C (između 70 i 80) , D (između 60 i 70) , E (između 50 i 60), F (manje od 50)

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Slobodan Đukanović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	DIDAKTIKA – TEORIJA NASTAVE I UCENJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	4
	2P

	Studijski programi za koje se organizuje: Istorija, master
Akademski master studijski programi FILOZOFSKOG FAKULTETA

	Uslovljenost drugim predmetima: Nema

	Ciljevi izučavanja predmeta: Da studenti razumiju značaj organizacije vaspitno-obrazovnog rada u nastavnom procesu kao osnovu za izučavanje metodike konkretnog nastavnog predmeta.

	Ishodi učenja: Nakon položenog ispita student će biti u mogućnosti da:
• objašnjava osnovne didaktičke pojmove i kategorije;
• procjenjuje ulogu i značaj osnovnih faktora nastave;
• objašnjava etape planiranja nastave i pripremanja nastavnika za nastavni čas;
• objašnjava različite vidove vrednovanja i ocjenjivanja nastave;
• objašnjava načine prilagođavanja programa, nastave i ocjenjivanja različitim potrebama i mogućnostima.
• prepoznaje i razvija osnovne komunikacijske modele u nastavnoj praksi.

	Ime i prezime nastavnika i saradnika: prof. dr Katarina Todorović, mr Milena Krtolica

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Učenje za pismenu provjeru znanja 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, predmet i zadaci didaktike i njen odnos sa drugim naukama
Nastava – određenje, saznajni proces u nastavi.
Nastavni principi.
Ciljevi i zadaci nastave – taksonomija nastavnih ciljeva.
Nastavni plan i program. Nastavni kurikulum.
Faktori nastavnog rada (Nastavnik - osobine, uloge, kompetencije; Participacija učenika u nastavi)
Nastavni cas i vrste nastave.
I test znanja/kolokvijum
Organizacija nastave (nastavne metode, oblici i nastavna sredstva)
Planiranje i pripremanje u nastavi.
Vrednovanje i ocjenjivanje.
Komunikacijske vještine u nastavi.
Integracija djece sa posebnim potrebama u nastavu (inkluzija).
Interkulturalna dimenzija nastave.
II test znanja/kolokvijum

	Opterećenje studenata:

	Nedjeljno
4 kredita x 40/30 = 5 sati i 20 minuta
Struktura:
2 sata predavanja
0 sati vježbi
3 sata i 20 minuta individualnog rada studenta (za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	U semestru
Nastava i završni ispit: (5 sati i 20 minuta) x 16 = 85 sati i 20 minuta
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (5 sati i 20 minuta) = 10 sati i 40 minuta
Ukupno opterećenje za predmet: 4 x 30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 85 sati i 20 minuta (nastava) + 10 sati i 40 minuta (priprema) + 24 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da prisustvuju predavanjima, rade dva testa, učestvovuju u raspravama i polažu kolokvijume.

	Konsultacije: po dogovoru sa studentima

	Literatura:
· Vilotijević, M.: Didaktika I i III, Naučna knjiga, Beograd, 2000.
· Previšić, V. (ur.): Kurikulum: Teorije – Metodologija – Sadržaj – Struktura, Zavod za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu, Školska knjiga (odabrana poglavlja), Zagreb, 2007.
· Desforges, C.- ur: Uspješno učenje i poučavanje, Educa, Zagreb, 2001.

	Oblici provjere znanja i ocjenjivanje: - Dva testa sa 20 poena (ukupno 40 poena), - Redovno prisustvo nastavi 5 poena, - Aktivno učešće u toku nastave 6 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, mr Milena Krtolica

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Pedagoška psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	4
	2P

	Studijski programi za koje se organizuje: Studijski program za istoriju, master

	Uslovljenost drugim predmetima: 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. sa više psihološke senzitiranosti (saosjećanja i razumijevanja) pristupa radu sa teže integrisanim učenicima ; 6. identifikuje greške koje nastaju u procesu donošenja odluka i formiranju ocjena.

	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 nastav.
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. Nastavničke kompetencije.
15. Nastavnik kao lider. Završni ispit

	Opterećenje studenata:

	
Nedjeljno

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

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

	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:
	METODIKA NASTAVE ISTORIJE SA ŠKOLSKIM RADOM

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	(vidi napomenu)
	obavezni
	II
	4
	2+4

	Studijski programi za koje se organizuje : ISTORIJA- MASTER STUDIJe

	Uslovljenost drugim predmetima: nema uslovljenosti drugim predmetima

	Ciljevi izučavanja predmeta:

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: Organizuje redovnu nastavu istorije u osnovnim i srednjim školama; Realizuje vaspitno-obrazovne ciljeve u nastavi istorije; Prihvata, uspostavlja i unapređuje opšte i lične standarde u nastavi istorije; Razvija kod učenika interesovanje za istorijom i kritičko mišljenje o istorijskim ličnostima, događajima, pojavama i procesima; Priprema posebne vrste nastave prema sposobnostima učenika i tehničkim mogućnostima nastave; Integriše ciljeve nastave istorije sa srodnim naukama; Upotrebljava znanja iz metodike nastave istorije tokom realizacije časa.

	Ime i prezime nastavnika i saradnika: Dr Dragutin Papović - nastavnik, Mr Sait Šabotić - saradnik

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

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

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
Kvalitet u obrazovanju:dimenzije i i pristupi
Ciljevi u nastavi istorije
Sandardi u nastavi istorije. Test
Nastavnici i kvalitet
Održavanje kompentencija nastavnika
Promjena uloge nastavnika.etika i motivacija
Ciklusi školovanja i povezivanja nivoa. Kolokvijum I
Informacione tehnologije u školama i učionicama
Ocjenjivanje ,procjena i praćenje
Potreba za vrednovanjem. Ocjenjivanje nastavnika
Autoevaluacija škole
Dimenzije resursa. Odgovarajući fizički resursi
Interakcija kvantiteta i kvaliteta. Kolokvijum II
Ključne oblasti u potrazi za kvalitetom u školama i školskim sistemima
 Završni ispit
 Ovjera semestra i upis ocjena
Dopunska nastava i poravni ispitni rok

	OPTEREĆENJE STUDENATA

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

Struktura:
2 sata predavanja;
3 sata vježbi;
35 minuta samostalnog rada, uključujući i konsultacije (1 sat);
	u semestru
Nastava i završni ispit: 5 sati i 35 minuta x 16 = 86 sati ;
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 5 sati i 35 minuta = 10 sati 40 minuta;
Ukupno opterećenje za predmet 4 x 30 = 120 sati;
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 23 sata i 50 minuta;
Struktura opterećenja:
86 sati (Nastava) + 7 sati (Terenska nast.) + 10 sati i 40 minuta (Priprema) + 16 sata 20 minuta

	Studenti su obavezni da pohađaju nastavu, rade i predaju sve domaće zadatke, seminarski rad i rade oba kolokvijuma

	Literatura: M. Perović: Metodika nastave istorije, Beograd 1995; Z: Deletić: Ogledi iz metodike nastave istorije, Užice 2005; Grupa autora: Škole i kvalitet, Beograd 1998.

	Oblici provjere znanja i ocjenjivanje: 5 domaćih zadataka se ocjenjuje sa ukupno 5 poena (1 poen za svaki domaći zadatak), test se ocjenjuje sa 5 poena, dva kolokvijuma po 20 poena (ukupno 40 poena) ,završni ispit 50 poena , prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen

	Posebnu naznaku za predmet:

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

	Napomena: Dodatne informacije o predmetu MOGU SE DOBITI KOD PREDMETNOG PROFESORA

	
Naziv predmeta:
	METODOLOGIJA ISTORIJSKIH ISTRAŽIVANJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	I
	6
	2+2

	Studijski programi za koje se organizuje : Istorija, master

	Uslovljenost drugim predmetima: Nema uslova

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

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

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

	PLAN RADA

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

	Pripremna nedjelja
	

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

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

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

	IV-
	P/V/O/Pz
	Ciljevi istoriografije

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

	VI-
	P/V/O/Pz
	 Periodizacija

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

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

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

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

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

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

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

	XIV-
	P/V/O/Pz
	Ekspozicija.

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

	XVI-
	 Završni ispit

	XVII-
	Ovjera semestra i upis ocjena

	XVIII-XXI-
	Dopunska nastava i popravni ispitni rok

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

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

	Opterećenje studenta u časovima:

	Nedjeljno

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

	Posebne naznake za predmet:

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

	Ocjena
	A
	B
	C
	D
	E

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

	Literatura:

1. Mirjana Gross,Historijska znanost, Zagreb, 1976
2. Mirjana Gros , Suvremena historiografija , Korijeni , postignuća , traganja, Novi Liber , Zagreb, 2001
3. Ćelstali Knut, Prošlost nije više što je nekad bila, Uvod u istoriografiju, Geopoetika , Beograd 2004.
4. Džon Toš, U traganju za istorijom, Clio,Beograd 2008.
5. Bogo Grafenauer,Struktura in tehnika zgodovinske vede, Ljubljana 1972.
6. Sima Ćirković,Uvod u istorijske studije (autorizovana skripta)
7. Miomir Dašić, Uvod u istoriju, Titograd, 1988
8. Zdravko Deletić, Maetodika naučnog rada u istoriografiji, Priština, 2000
9. Andrej Mitrović, Raspravljanja sa Klio, Sarajevo , 1991
7. Andrej Mitrović,Ćudljiva muza,Ogledi o istorijskom , naučnom i umjetničkom,Valjevo ,1992
8. Andrej Mitrović , Propitivanje Klio , Ogledi o teorijskom u istoriografiji, Beograd , 1996
9. Jirgen Koka, O istorijskoj nauci, Beograd, 1994
10. G.V.Hegel, Filozofija povijesti, Zagreb 1966
11. A.Heler, Teorija istorije,Beograd 1984
12. T.Karlajl, O herojima, Beograd 1903
13. A.Tojnbi, Istraživanje istorije,I-II,Beograd 1970-71
14. A.Tojnbi , Proučavanje istorije (Izvod iz knjiga I-VI) , Službeni list Beograd, CID , Podgorica , Podgorica 2002, Pogovor (Smilja Tartalja, Tojnbijevo istraživanje društva kroz istoriju) , 479-513
15. Robin Dž. Kolingvud, Ideja istorije, Beograd , 2003
16. O.Kont,Kurs pozitivne filozofije-Dva uvodna predavanja,
Beograd,1962.
17. G.V.Plehanov,K pitanju o ulozi ličnosti u istoriji,više izdanja
18. M.Blok, Odbrana istorije ili zanat istoričara, Treći program Radio Beograda-Proleće, 1970
19. A.Labriola,O istorijskom materijalizmu,Beograd ,1958
20. F.Brodel,Spisi o istoriji,Beograd, 1992
21. F.Fukujama,Kraj istorije i poslednji Čovjek,Podgorica,CID, 1997
22. Samjuel P.Hantington,Sukob civilizacija i preoblikovanje svetskog poretka,Podgorica,CID,1998
23. Trajan Stojanović,Balkanski svetovi ,Prva i poslednja Evropa,
 Beograd, 1997
24. Đ.Stanković,Iskušenja jugoslovenske istoriografije,Beograd ,1998
25. Đ.Stanković,Izazov nove istorije,Beograd,1992
26. Đ.Šušnjić,Metodologija, Kritika nauke,Beograd ,1999
27. Fransoa Fire , Radionica istorije ,Izdavačka knjižarnica Zorana Stanojevića , Novi Sad ,1994
25.Šarl Olivije –Karbonel, Istoriografija ,Beograd ,Plato , 1999
26.Stjuart Hjuz, Istorija kao umjetnost i kao nauka, Dvojako viđenje prošlosti, Niš, 1989.
27.Rastoder Šerbo, Janusovo lice istorije, Podgorica ,2000
28.Ivan Đurić, Istorija-pribežište ili putokaz, Svjetslost ,Sarajevo 1990
29.Slobodan Tomović, Kraj istorije i države,Oktoih, Podgorica,1999
30.Volestrin, Juma, Keler,Koka,Lekur Mudimbe,Mušakoi,Prigožin,Tejlor,Trujo,
Kako otvoriti društvene nauke,CID,Podgorica ,1997
31.Fridrih August Hajek, Kontrarevolucija nauke ,Istraživanja o zloupotrebi razuma, CID,Podgorica ,1999
32.Srđa Pavlović,Iza ogledala ,CID,Podgorica ,2001(Istorija i teorija ,39-159)
33.Đorđe Stanković, Ljubodrag Dimić, Istoriografija pod nadzorom, Prilozi istorije istoriografije ,I-II,Beograd,1996
35.Ana Pešikan Avramović , Treba li deci istorija, Zavod za udžbenike i nastavna sredstva , Beograd , 1996
36. Miloš N.Đurić , Istorijski izvori , historija i filozofija, Beograd , 1997 (Edicija : Izabrana dela Miloša N. Đurića)
37. Helmut Dubil , Niko nije oslobođen istorije , B 92, Beograd , 2002
38. Jakob Burkhart , Razmatranja o svetskoj istoriji , Srpska književna zadruga, Beograd , 1996
39. Edvard Haler Kar , Šta je istorija ? , Umetničko društvo Gradac , Čačak ,2001
40. Rudi Supek , Živjeti nakon historije, Nezavisna izdanja , Beograd ,2002
41. Slobodan Antonić , Izazovi istorijske sociologije, Institut za političke studije , Beograd , 1995
42. Fevr Lisjen ,Borba za istoriju, Srpska knjizevna zadruga, Beograd 2004.
43. Hobsbaum Erik, O istoriji, (O teoriji, praksi i razvoju istorije i njenoj relevantnosti za savremeni svet), Otkrovenje , Beograd 2003.
44. Šimunović Bešlin Biljana, Kako se piše istorija - priručnik za početnike, Platoneum
Novi Sad 2001
45. Lešić Zdenko, Novi istoricizam i kulturni materijalizam, Narodna knjiga - Alfa
Beograd 2003.
ČLANCI I RASPRAVE

1.Andrej Mitrović, Misliti o istoriji, u: A. Heler,Teorija istorije ,Beograd, 1985, 9-21
2.Mark Blok, Odbrana istorije ili zanat istoričara,Treći program RB,1970
3.Mirjana Gros, O francuskoj sociološkoj istoriografiji,JIČ,4,1963
4.S.Južnič,Društveni smisao istorije,Pregled 7-8,1980
5.M.Lukić,Kakva je stvarna uloga ideje u istoriji,Gledišta 1,1971
6.D.Živojinović, Američka istoriografija XIX i XX vijeka, Istorijski glasnik 1-2,1977
7.Gajo Petrović, Povijest i priroda ,Praxis (Zagreb) 1,1966
8.B.Đurđev, Stupnjevi razvitka istoriografije u istorijsku nauku,Radovi Naučnog društva BiH,XX, 1963
9.S.Ćirković, Mitsko,legendarno u istorijskoj svijesti,Treći program RB,Proleće ,1972
10.R.Samardžić, Funkcija istorijske svijesti u modernom vremenu,Treći program RB, Proleće 1972
11.A.Mitrović, Emancipatorska uloga istorijske svijesti ,Treći program RB,Proleće, 1972
12.M.Kangrga, Funkcija povijesne svijesti ,Treći program RB ,Proleće 1971
13.R.Samardžić, Istorija i prirodna sredina,Treći program RB,Proleće 1971
14.A.Libert Položaj Leopolda Rankea u duhovnom svetu,Glas SKA ,
179,1939
15.N.Radojčić, O istorijskom metodu Ilariona Ruvarca ,Spomenica I.Ruvarca,Novi Sad ,1955
16.B.Hrabak, Korektnost u primeni tzv. tradicionalnog istorijskog metoda i pitanje primene drugih, naročito kvantitativnih metoda u istorijskim istraživanjima , JIČ,3,1965
17.Č.Popov, Nacionalno i univerzalno, Treći program RB,Proleće 1972
18.T.Kermenauer,Funkcija istorijske svijesti i literarna istorija, Treći program RB, 1972
19.D.Pirjavec, Funkcija istorijske svijesti i istorija umjetnosti,Treći program RB, Proleće 1972
20.Dyby Georges,(Dibi Žorž) , Istorija mentaliteta,Treći program RB ,1970
21.Carlay Thomas, O istorijama, herojizmu i obožavanju heroja u istoriji, Beograd,1903
22.Marjanović, Tradicija i istorija u dvadesetom vekuTreći program RB ,
1970
23.J.Kolaković, Problemi perodizacije istorije ,Historijski pregled 3, 1959
24.B.Đurđev, Teorijske osnove periodizacije i periodizacija opšte istorije,
Historijski pregled 3-4,1985
25.M.Gros, Je li historija društvena ili prirodno-historijska znanost,Časopis za suvremenu povijest (ČSP) ,1977 (Zagreb)
26.B.Đurđev, Sinteza kao metod u istoriji,Radovi ANU BiH ,
XXXII,Sarajevo ,1967
27.F.Brodel, Istorija i sociologija ,U Gerg Gurvitch,Sociologija I ,Zagreb ,
1966
28.Fransoa Fire (Furet Francois) ,Od povijesti priče do povijesti problema, ČSP,1974
29.M.Gros , Lucien Febvre , Živa misao jednog historičara,ČSP 1974
30.Lj.Zuković, Istoričnost epskog narodnog pjevanja u Crnoj Gori, Izvori i istoriografija u Crnoj Gori,CANU ,13,1993
31.D.Vujović, Strani izvori o istoriji Crne Gore,Izvori i istoriografija u Crnoj Gori, CANU 13,1993
32.A.Mitrović, Fric Fišer ili njemačko suočavanje sa istorijom, u : F.Fišer,Savez elita ,Beograd, 1985
33.A.Mitrović, Sedam teza o mestu i ulozi istorijske nauke u istorijskoj svijesti, Marksistička misao 4,1983
34.T.Kuljić, Jedinstvena ili parcijalna istorijska svijest, Marksistička misao 4,1983
35.Đ.Stanković, Socijalna istorija i ličnost,Marksistička misao 4, 1983
36..B.Petranović, O nekim krajnostima rada na savremenoj istoriji i odnosu opšte i lokalne istorije, Gledišta 12, 1970
37.B.Petranović, Memoari i njihovi pisci , Gledišta 9,1970
38.B.Petranović, O primeni metode analize sadržaja u savremenoj istoriji, Prilozi za istoriju socijalizma 7,1970
39.M.Dašić, Istorijski izvori i njihovo korišćenje u istorijskoj nauci ,Izvori i istoriografija u Crnoj Gori, CANU 13,1993
40.B.Đurđev, Esej o istorijskim izvorima, Godišnjak društva istoričara BiH,XII 1961
41.S.Jovičić, Film kao istorijski izvor, Istorijski glasnik 1-2,1977
42.B.Hrabak, Interpretacija istorijskih izvora kao faza tradicionalnog istorijskog metoda, Metodološki problemi savremene istorije,Institut za savremenu istoriju,ISI,1987
43.A.Mitrović, Istorijska nuka i psihologija, Treći program RB ,Proleće 1971
44.B.Đurđev, O odnosu istorije i filozofije, Pregled ,1960(Sarajevo)
45.S.Ćirković, Istorija i društvene nauke,Treći program RB ,proleće 1971
46.D.Vuksanović, Istorija i društvene nauke, Treći program RB ,prol.1971
47.P.Vranicki, Filozofija i istorija, Treći Program RB, proleće 1971
48. R.Supek, Socilogija i historija,Treći program RB, prol.1971
49.J.Danilović, Istorija i pravna istorija, Treći program RB , Prol.1971
50.B.Petranović, Istorija i politička nauka ,Treći program RB ,Prol.1971
51.V.Stanovčić, Psihologija i istorija ,Treći program RB, Prol.1971
52.I.Maksimović, Istorija, istorijski metod i ekonomske nauke,Treći program Rb,Prol.1971
53.S.Đurović, Istorija i ekonomske nauke,Treći proram RB ,prol.1971
54.R.Bugarski, Lingvistika i istorija, Treći program RB ,Prol.1971
55.M.Pešikan, Toponomastička etnologija i istorijska unifikacija ,Treći program RB , Proleće 1971
56.S.Petković, Istorija i istorija umjetnosti ,Treći program RB ,prole.1971
57.Š.Kulišić, Istorija i etnologija, Treći program RB,Prol.1971
58.D.Srejović, Arheologija i istorija ,Treći program, Prol. 1971
59.M.Vasović, Istorija i geografija,Treći program,Proleće 1971
60.N.Klaić, O kritici izvora kao naučnoj disciplini,Treći program RB,Prol.1971
61.Žarko Martinović, Primena psihoanalize u istoriografiji,Istorija 20 veka,
1-2, 1984
62.Ž.Korać, Mogućnosti saradnje psihologije i istorijske nauke,Istorijski časopis,1977
63.I.Sindik, O zadacima istorijske georafije,Istorijski časopis ,1951
64.N.Klaić, O kritici izvora kao naučnoj disciplini,Treći program RB, 1970
65.Č.Popov, Dve teorije monade u savremenoj istoriografiji,Treći program RB, proleće 1970
66.B.Petranović, Savremena istorija i njeni problemi, Treći program RB,Proleće 1970
67.A.Mitrović, Istoriografija kao nauka, Treći program RB,prol.1970
68.R.Samardžić, Istoriografija i druge oblasti naučne spoznaje,Treći program RB ,Proleće 1970
69.Đakomo Maramao, Istorijski materijalizam i filozofija istorije, Treći program RB,Proleće 1970
70.M.Gross, Metodološki problemi strukturalne historije s posebnim obzirom na stupanj razvoja jugoslovenske historije, JIČ,1-4,1978
71.M.Gros,Opravdanje tradicionalne historije i počeci njene krize, (krajem XIX i početkom XX stoleća),ČSP ,1974
72.D.Gavrilović, Kompjutersko proučavanje istorije,JIČ, 1-4,1978
73.A.Mitrović, Teškoće istorijske nauke pri proučavanju savremene istorije,
Istorijski glasnik 4,1965
74.M.Gros, Problemi jugoslovenske istorijske nauke, JIČ,1964
75.J.Topolski , Aktivistička koncepcija istorijskog procesa, JIČ,1-2,1971
76.Simon Schama, U potrazi za istorijskom muzom,Pregled 260(SAD),1992
77.Frensis Fukujama , Debata o "kraju istorije",Pregled 252 (SAD),1990/91
79.Sima Ćirković, Nastava istorije pred izazovima pluralizma ,Istorijska nauka i nastava istorije u savremenim uslovima, CANU 14,1994
80. Slobodan Vukićević, Manihejstvo i nauka, Istorijska nauka i nastava istorije u savremenim uslovima,CANU 1,1994
81. M.Zečević,Različitosti istorije , njene nauke i nastave,Istorijska nauka i nastava istorije u savremnim uslovima, CANU 14,1994
82.Dragana Radojičić,Odnos istorije i etnologije u najnovijim teorijskim razmišljanjima ,Istorijska nauka i nastava istorije u savremneim uslovima ,
CANU 14,1994
83.Slobodan Vukićević, Preispitivanje mita o nauci o istoriji,Istorijski zapisi 2,1995
84.Rastoder Šerbo,Istorijska nauka i "školska istorija",Istorijski zapisi 1,1995
85.Branislav Kovačević, Istorija između funkcionalne ideologije i racionalne spoznaje ,
Istorijski zapisi 3-4, 1994
86.Smiljana Đurović, Razmatranje o svjetskoj istoriji-jedno isčitavanje Burkharta, Istorijski zapisi 4,1996
87.Desimir Tošić, Antagonizam između nauke i politike, Istorijski zapisi 1,1997
88.Miomir Dašić, Spomenici kulture temeljni istorijski izvori, Istorijski zapisi 3,1997
88.Božidar Šekularac, Toponomastika kao pomoćna istorijska nauka, Istorijski zapisi 4,1997
89.Šerbo Rastoder, O istoriji, istorijskoj nauci , objektivnosti u istoriji, Istorijski zapisi 3-4,1998
90.Srđa Pavlović, Da li je Balkan dio Evrope ?, Istorijski zapisi 3-4,1999
91.Đuro Šušnjić, Metanaučne pretpostavke nauke , Komunikacija sociologije sa filozofijom i istorijom, Nikšić-Podgorica ,2000
92.Božo Milošević, Teorijskometodološke mogućnosti komunikacije socilogije i istorije, Komunikacija sociologije sa filozofijom i istorijom,Nikšić-Podgorica ,2000
93.Milorad Simeunović, Istorija, sociologija , psihologija : relativizam tumačenja, Komunikacija sociologije sa filozofijom i istorijom,Nikšić-Podgorica ,2000
94.Srđan Vukadinović, Komplementarnost socilogije i istorije u proučavanju demografskih kretanja, Komunikacija sociologije sa filozofijom i istorijom,Nikšić-Podgorica ,2000
95.Milan Ristović, Film između istorijskog izvora i tradicije, Godišnjak za društvenu istoriju, sveska 3, Beograd, 1995

	
Naziv predmeta:
	TEHNIKA NAUČNOG RADA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	obavezni
	II
	6
	 2 P+2V

	Studijski programi za koje se organizuje :Istorija, master

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Ovladavanje tehnikom naučnoistraživačkog rada

	Ishodi učenja: student je u mogućnosti da: Poznaje temeljne karakteristike nauke kao poziva, svojstva naučnog znanja i ethos naučnosti (objektivnost, argumentativnost, [samo]kritičnost, odgovornost, kreaktivnost, konkretnost, konciznost, jasnoća...). Vlada mikro i makro stukturom naučnog teksta u pisanom i usmenom izlaganju naučne teze, u skladu sa međunarodnim obrascima OCAR („uvod-izazov-akcija-rješenje“) i IMRaD („uvod-metod-rezultat-i-diskusija“). Koristi pravilno relevantnu bibliografiju i naučni apparatus. Demonstrira spregu između sposobnosti uviđanja kvalitetne naučne ideje i vještine njenog saopštavanja, na osnovu vlastitih razmišljanja i uz pomoć direktnih citata, parafraza i sažimanja sličnih ili suprotnih shvatanja iz date naučne oblasti. Samostalno primjenjuje teorijska znanja o strukturnim, tehničkim i stilskim aspektima naučnog teksta tokom njegove izrade.

	Ime i prezime nastavnika i saradnika: Prof. dr Nada Tomović, Mr Sait Šabotić

	Metod nastave i savladanja gradiva: (Predavanja, vježbe, seminarski radovi, domaći zadaci, konsultacije....)

	Sadržaj predmeta:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Ovladavanje tehnikom naučnoistraživačkog rada: svha, cilj, odnos, metoda i tehnike
Izbor i formulisanje naučnog rada
Prikupljanje građe i traganje za dokumentacijom
Rad u bibliotekama i arhivima. Nacionalne biblioteke i važniji arhivi
Bibliografije: azbučna / abecedna, hronološka, autorska, predmetna, deskriptivna, elementarna, selektivna, kritička, personalna, primarna, sekundarna, referativna, rekomandirana
Bibliotečki katalozi. Baze podataka. Opšti i posebni priručnici. Test I
Izvori: rukopisna i štampana građa. Izbor i korišćenje literature i građe.
Sastavljanje bibliografije za određeni rad
Rukopis naučnog djela. Organizacija i raspored prikupljene građe.
Plan i koncept rada, konačan tekst.
Dokumentarna podloga rukopisa: citati, fusnote, registri i druge vrste priloga.
Tehnička obrada rukopisa. Test II
Transkripcija i transliteracija teksta. Lektorisanje i korektura rukopisa.
Odbrana rada (magistarske i doktorske teze) ili neka druga vrsta prezentacije.
Završni ispit

	OPTEREĆENJE STUDENATA

	Nedjeljno
6 kredita x 40/30 = 8 sati
Struktura:
2 sata predavanja
2 sata vježbi
4 sata individualnog rada studenta (za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	U semestru
Nastava i završni ispit: (8 sati) x 16 = 128 sati
Neophodna priprema 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 - 30 sati.
Struktura opterećenja: 128 sati (nastava) + 16 sati (priprema) + 30 sati (dopunski rad)

	Studenti su obavezni da prisustvuju nastavi, rade kolokvijume i završni ispit.

	Literatura: Midhat Šamić, Kako nastaje naučno djelo, Sarajevo, 1968; Vlatko Silobrčić, Kako sastaviti i objaviti znanstveno djelo, Zagreb, 1989; A. I. Mihajlov – R. S. Giljarevskoj, Uvod u informatiku / dokumentaciju, Zagreb, 1984; Zoran V. Popović, Kako napisati i publikovati naučno delo, Beograd, 1999. (jedno od navedenih djela).

	Oblici provjere znanja i ocjenjivanje:
Dva testa sa 25 poena (ukupno 50 poena),
Završni ispit sa 50 poena.
 Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen

	Posebnu naznaku za predmet:

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

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

	
Naziv predmeta:
	Savremena istoriografija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	II
	6
	2+2

	Studijski programi za koje se organizuje : Istorija master

	Uslovljenost drugim predmetima:

	Ciljevi izučavanja predmeta:
Cilj izučavanja predmeta je temeljno i stručno znanje o razvoju savremene istoriografije kod nas i u svijetu , njenim osobinama, karakteristikama , dometima, korišćenim metodama, izvornoj i saznajnoj osnovi .

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

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

	PLAN RADA

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

	Pripremna nedjelja
	

	I –
	P/V/O/Pz2)
	Savremena istoriografija pojam, tematsko i hronološko određenje

	II-
	P/V/O/Pz
	Francuska savremena istoriografija – Brodelovo doba. Serijalna istorija. Istorija mentaliteta.

	III-
	P/V/O/Pz
	Njemačka istoriografija- Suočavanje sa prošlošću. Istorijska socijalna istorija. Istorija svakodnevice.

	IV-
	P/V/O/Pz
	Britanska socijalna i marksistička istoriografija – Džordž Travelijan , Herbert Baterfild, Levis Namier , Džordž Kitson Klark, Lorens Stoun, Erik Hobsbaum, Edvard Tompson.

	V-
	P/V/O/Pz
	Američka savremena istoriografija- Socijalna istorija . Intelektualna i kulturna istorija. Postmodernistički teoretičari.

	VI-
	P/V/O/Pz
	Dileme moderne – žene i istoriografija (žene u istoriografiji)

	VII-
	P/V/O/Pz
	Rusko – sovjetska istoriografija u XIX i XX vijeku- Nikolaj Karamazin, Mihail Pogodin, Sergej Solovjev, Vasilij Ključevski, Pavel Miljukov , Georgij Plahanov, Vladimir Iljič Uljanov – Lenjin i istoriografija, Mihail Pokrovski, Staljinovi obrasci .Raspad paradigme i traganje za novim .

	V
	P/V/O/Pz
	Savremena istoriografija na južnoslovenskom prostoru – Istorijat . Razvoj. Uticaji .

	IX
	P/V/O/Pz
	Savremena istoriografija na južnoslovenskom prostoru- Između tradicije i naracije. Začeci naučnosti. Najpoznatiji predstavnici.

	X-
	P/V/O/Pz
	Savremena istoriografija na južnoslovenskom prostoru (1945-1990)

	XI-
	P/V/O/Pz
	Savremena istoriografija na južnoslovenskom prostoru (1990-2003)

	XII-
	P/V/O/Pz
	Istoriografija u Crnoj Gori – Počeci . Razvoj . Od prve istorije (1754) do 1918.godine.

	XIII-
	P/V/O/Pz
	Istoriografija u Crnoj Gori -Začeci naučnosti. Između dva svjetska rata. Komunistička istoriografija.

	XIV-
	P/V/O/Pz
	Istoriografija u Crnoj Gori -Raspad paradigme (1989- 2003)

	XV-
	P/V/O/Pz
	Žene u istoriografiji Crne Gore / žene i istoriografija (žene u istoriografiji)

	XVI-
	 Završni ispit

	XVII-
	Ovjera semestra i upis ocjena

	XVIII-XXI-
	Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: U toku trajanja nastave student je dužan da napiše najmanje dva seminarska rada, pripremi bar jednu demonstraciju za ostale postdiplomce .

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

	Opterećenje studenta u časovima:

	Nedjeljno

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

	Literatura:
10. Mirjana Gros , Suvremena historiografija , Korijeni , postignuća , traganja, Novi Liber , Zagreb 2001
11. Ernst Brajzah, Istoriografija, Clio, Beograd, 2009
12. Šarl Olivije Karbonel , Istoriografija , Plato , XX vijek, Beograd , 1995
13. Ćelstali Knut, Prošlost nije više što je nekad bila, uvod u istoriografiju, Geopoetika , Beograd 2004.
14. Ulf Braunnbauer (ed) , (Re) Writing History . Historiographi in Southeast Europe after Socialism , LIT, Verlag Mǜnster- Hamburg- Berlin- London, 2004.
15. Fevr Lisjen, Borba za istoriju , Srpska književna zadruga, Beograd 2004.
16. Jirgen Koka,O istorijskoj nauci,Beograd,1994
7. Hobsbaum Erik, O istoriji, O teoriji, praksi i razvoju istorije i njenoj relevantnosti za savremeni svet, Otkrovenje , Beograd 2003
8. Novi istoricizam i kulturni materijalizam, priređivač Lešić Zdenko, Narodna knjiga - Alfa , Beograd 2003.
9. Đ.Stanković, Iskušenja jugoslovenske istoriografije,Beograd ,1998
10. Đorđe Stanković, Ljubodrag Dimić, Istoriografija pod nadzorom, Prilozi istorije istoriografije ,I-II,Beograd,1996
11. Ljušić Radoš, Angažovana istoriografija, Narodna knjiga - Alfa ,
Beograd 2003.
12. Milenković Pavle ,Škola anala, ogledi o sociološkoj istoriografiji,, STYLOS, Novi Sad , 2004

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

	Ocjena
	A
	B
	C
	D
	E

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

	Posebne naznake za predmet:

	
Naziv predmeta:
	Geopolitika

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	3
	6
	2P+2V

	Studijski programi za koje se organizuje: Istorija master studije

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje znanja iz geopolitike kao naučne discipline.

	Ishodi učenja: Student treba da stekne znanje o razvoju geopolitike kao naučne discipline, osnovnim pojmovima i geopolitičkim teorijama, istraživačkim metodama, geopolitičkim obilježjima Balkana, Evrope i svijeta od XIX do XXI vijeka, geopolitičkom položaju Crne Gore, savremenim ekonomskim, političkim i demografskim procesima.

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

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

	Plan i program rada:

	I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	 Osnove geopolitike
Geopolitika kao naučno-istraživačka oblast
 Geopolitičke teorije
 Istorija i geopolitika
 Geopolitička obilježja Evrope XIX vijeka
 Geopolitika Balkana u XIX vijeku
 Geopolitički procesi u Evropi i svijetu do polovine XX vijeka (1900-1950)
 Savremeni geopolitički procesi i fenomeni
 Savremeni ekonomski i demografski procesi
 Geopolitička uloga velikih sila
 Geopolitička obilježja Balkana u XX vijeku
 Politika velikih sila i EU na Balkanu u XXI vijeku
 Savremeni geopolitički položaj Crne Gore
 Komparativna analiza balkanskih društava
 Uloga nacionalnog i vjerskog faktora u politici na Balkanu krajem XX i početkom XXI vijeka

	Opterećenje studenata:

	
Nedjeljno
6 kredita x 40/30 = 8 sati
Struktura:
2 sata predavanja
2 sata vježbi
4 sata individualnog rada studenta (za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	
U semestru
Nastava i završni ispit: (8 sati) x 16 = 128 sati
Neophodna priprema 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 - 30 sati.
Struktura opterećenja: 128 sati (nastava) + 16 sati (priprema) + 30 sati (dopunski rad)

	Obaveze studenata: da redovno pohađaju nastavu, urade kolokvijum i seminarski rad, učestvuju u debatama

	Konsultacije:

	Literaura:
1. Uvod u geopolitiku (zbornik), Zagreb, Politička kultura, 2007.
2. Henri Kisindžer, Diplomatija, Beograd, Klub plus, 2011.
3. Samjuel Hantington, Sukob civilizacija, Podgorica/Banja Luka, CID i Romanov, 2000.
4. Samjuel Hantington, Američki identitet, Podgorica, CID, 2008.
5. Trajan Stojanović, Balkanski svetovi – prva i posljednja Evropa, Beograd, Equilibrium, 1997.
6. Pol Kenedi, Uspon i pad velikih sila, Podgorica/Beograd, CID i Službeni list, 1999.
7. Pol Kenedi, Priprema za XXI vek, Beograd, Službeni list, 2007.
8. Zbignjev Bžežinski, Velika šahovska tabla, Podgorica, CID, 1999.
9. Frensis Fukujama, Kraj istorije i posljednji čovek, Podgorica, CID, 1997.
10. Geopolitika postmodernog sveta, Beograd, Geopolitika pres, 2011.
11. Vjačeslav Avijucki, Kontinentalne geopolitike: svet u XXI veku, Beograd, Clio, 2009.
12. Aleksandar Dugin, Geopolitika postmoderne: doba novih imperija: osvrti na geopolitiku XXI veka, Prevodilačka radionica “Rosić”, Beograd, 2009.
13. Aleksandar Dugin, Osnovi geopolitike. knj. 2, Prostorno misliti, Zrenjanin, Ekopres, 2004.
14. Hagen Šulce, Država i nacija u evropskoj istoriji, Beograd, “Filip Višnjić”, 2002.

	Oblici provjere znanja i ocjenjivanje: jedan kolokvijuma (40 poena), seminarski rad (6 poena), prisutnost nastavi (4 boda). Završni ispit usmeni – 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: Prof. dr Živko Andrijašević

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

	
Naziv predmeta:
	Arhivistika

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	3
	3
	2P+1V

	Studijski programi za koje se organizuje: Istorija master studije

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje znanja iz arhivistike kao osnovne naučne discipline koja se bavi sakupljanjem, sređivanjem, čuvanjem i stavljanjem na uvid arhivske građe.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
· vrednuje značaj arhiva za objektivni pristup objašnjenju istorijskih procesa i događaja,
· objasni postupke prilikom pohranjivanja i korišćena arhivske građe iz arhivskih fondova,
· objasni razvoj arhivske službe kod nas i u Evropi,
· vrednuje značaj pravilnog čuvanja arhivske građe i njenu zaštitu od oštećenja.

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

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

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa programom i literaturom
Pojam i zadaci arhivistike. Predmet i podjela arhivistike.
Nastanak savremenih arhiva. Kancelarijsko i arhivsko razdoblje. Funkcija i vrste arhiva
Nastanak i razvoj arhivske službe i arhiva u svijetu: Arhivi u Španiji, V. Britaniji, SAD,Francuskoj.
Arhivi u zemljama u kojima se čuva arhivska građa o Crnoj Gori: Turska, Austrija, Rusija, Italija.
Arhivska služba i arhivi u zemljama bivše Jugoslavije.
Nastanak i razvoj arhivske službe i arhiva u Crnoj Gori.
Arhivska služba u Kotoru i u periodu Nemanjića, Balšića, Crnojevića, Petrovića.
Arhivska služba u Crnoj Gori u Kraljevini Jugoslaviji i u SFRJ
Arhivska služba u Crnoj Gori od 1992. do danas
Prve uredbe o arhivskoj građi u Crnoj Gori. Arhivsko zakonodavstvo u doba kralja Nikole
Uredbe i zakoni o arhivskoj građi Crne Gore od 1918. do 1941.
Uredbe i zakoni o arhivskoj građi Crne Gore od 1945. do 1992.
Zakoni i pravilnici o arhivskoj građi od 1992. do danas.
Zaštita arhivske građe i arhivsko zakonodavstvo –iskustva kod nas i u svijetu.
Konzervacija i restauracija arhivske građe, principi i postupak.

	Opterećenje studenata:

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

	Obaveze studenata: da redovno pohađaju nastavu, urade kolokvijum i seminarski rad, učestvuju u debatama

	Konsultacije:

	Stjepan Antoljak, Pomoćne istorijske nauke, Kraljevo, 1971; Giler Olga, Priručnik za zaštitu arhivske građe van arhiva, Titograd,1983; Profil savremenog arhiva u Jugoslaviji, Beograd, 1984; Rječnik arhivske terminologije Jugoslavije, Zagreb, 1972; Bernard Stulli, Arhivistika i arhivska služba, Zagreb, 1997; Mikiforov, Bjelov, Teorija i praksa arhivske službe SSSR-a, Beograd, 1976; Priručnik za službenike arhiva, Beograd 1959; Enciklopedija Jugoslavije, I, Zagreb 1983;Konstantinov Milkoš, Prilozi i publikacije arhivskih radnika Jugoslavije, Beograd 1976.

	Oblici provjere znanja i ocjenjivanje: jedan kolokvijuma (40 poena), seminarski rad (6 poena), prisutnost nastavi (4 boda). Završni ispit usmeni – 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: Docent dr Nenad Perošević

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

2

 MASTER STUDIJE – STUDIJSKI PROGRAM ISTORIJA

R. br Naziv predmeta Sem Broj časova BROJ ECTS

P V L

PRVA GODINA

1. Kulturno nasleđe Crne Gore I I 3 2 6

2. Informatika i istorija I I 2 2 6

3. Opšta pedagogija - teorija vaspitanja I 2 0 4

4. Ra zvojna psihologija I 2 0 4

5. Teorijske osnove metodike istorije I 2 2 5

6. Izborni predmet I 2 2 5

7. Kulturno nasleđe Crne Gore II II 2 2 6

8. Informatika i istorija II II 2 1 6

9. Didaktika – teorija nastave i ucenja II 2 0 4

10. Pedagoška p sihologija II 2 0 4

11. Metodika nastave istorije sa školskim radom II 2 4 5

12. Izborni predmet II 2 2 5

Ukupno časova aktivne nastave 25 17

Ukupno ECTS kredita 60

DRUGA GODINA

1. Metodologija istorijskih istraživanja III 2 2 6

2. Tehnika naučnog rada III 2 2 6

3. Savremena istoriografija III 2 2 6

4. Geopolitika III 2 2 6

5. Arhivistika III 2 1 3

6. Izborni predmet III 2 1 3

7. Teorijsko empirijska istra ž ivanja u funkciji izrade master rada IV 3 1 5

8. Izrada i oblikovanje m aster rada IV 25

Ukupno časova aktivne nastave 15 11

Ukupno ECTS kredita 60

 Izborni predmeti: Savremena politička istorija Evrope (političke nauke) Istorija crnogorske državnosti (istorija) Istorija državnih institucija (istorija) Kultura sav remenog doba (istorija) Identitet Crne Gore (istorijske i kulturološke osobenosti) (geografija)

