


SVEUČILIŠTE U RIJECI
FILOZOFSKI FAKULTET


ODSJEK ZA PEDAGOGIJU

**PLAN I PROGRAM
PREDDIPLOMSKOGA SVEUČILIŠNOGA
JEDNOPREDMETNOGA STUDIJA
PEDAGOGIJE**

Datum inicijalne akreditacije studijskoga programa: veljača 2018.

Datum posljednje izmjene i dopune studijskoga programa: svibanj 2020.

Rijeka, svibanj 2021.


Kazalo

OPĆE INFORMACIJE	1
ODLUKA O PRIHVAĆANJU ISHODA UČENJA NA PREDDIPLOMSKOM JEDNORPEDMETNOM STUDIJU PEDAGOGIJE	2
ISHODI UČENJA NA RAZINI STUDIJSKIH PROGRAMA ODSJEKA ZA PEDAGOGIJU	3
OBRAZAC ZA IZMJENE I DOPUNE STUDIJSKIH PROGRAMA (ODLUKA SAMO NA RAZINI FAKULTETSKOG VIJEĆA)	5
OBRAZAC ZA IZMJENE I DOPUNE STUDIJSKIH PROGRAMA	8
POPIS OBVEZNIH I IZBORNIH PREDMETA I/ILI MODULA S BROJEM SATI AKTIVNE NASTAVE POTREBNIH ZA NJIHOVU IZVEDBU I BROJEM ECTS BODOVA	12
OPIS PREDMETA STUDIJSKOGA PROGRAMA PEDAGOGIJE	15


Opće informacije	
<i>Naziv studijskog programa</i>	Sveučilišni prediplomski jednopredmetni studij pedagogije
<i>Nositelj studijskog programa</i>	Filozofski fakultet u Rijeci
<i>Izvoditelj studijskog programa</i>	Odsjek za pedagogiju
<i>Tip studijskog programa</i>	sveučilišni
<i>Razina studijskog programa</i>	prediplomski
<i>Akademski/stručni naziv koji se stječe završetkom studija (ako je program upisan u Registar HKO-a)</i>	sveučilišni/a prvostupnik/prvostupnica pedagogije (baccalaureus/baccalaurea), univ. bacc. paed.
<i>Naziv i šifra standarda kvalifikacije koja se stječe završetkom studija (ako je program upisan u Registar HKO-a)</i>	/


Odluka o prihvaćanju ishoda učenja na preddiplomskom jednopredmetnom studiju pedagogije

SVEUČILIŠTE U RIJECI FILOZOFSKI FAKULTET

Sveučilišna avenija 4

KLASA: 602-04/19-01/409 URBROJ:

2170-24-01-03-19-2

Rijeka, 26. rujna 2019. godine

Na temelju cl. 24. Statuta Filozofskoga fakulteta u Rijeci, Fakultetsko vijeće Filozofskoga fakulteta u Rijeci na svojoj 11. sjednici u akademskoj godini 2018./2019., održanoj 26. rujna 2019. godine, donijelo je sljedeću

ODLUKU o prihvaćanju ishoda učenja na preddiplomskom jednopredmetnom studiju pedagogije 2018/2019

I. Prihvata se prijedlog ishoda učenja na preddiplomskom jednopredmetnom studiju pedagogije 2018/2019.

II. Sastavni dio ove Odluke je tablica ishoda učenja na preddiplomskom jednopredmetnom studiju pedagogije 2018/2019.


Dostaviti:

- Odsjeku za pedagogiju, ovdje
- Pismohrani Fakultetskog vijeća, ovdje
- Pismohrani, ovdje


Ishodi učenja na razini studijskih programa Odsjeka za pedagogiju

PREDDIPLOMSKI JEDNOPREDMETNI STUDIJ PEDAGOGIJE 2018/2019

OBAVEZNI SKUPOVI ISHODA UČENJA	
<i>Skup ishoda učenja studijskog programa</i>	<i>Pojedinačni ishodi studijskog programa</i>
Planirati i programirati odgojno-obrazovne/pedagoške djelatnosti	Identificirati i analizirati teorijske odrednice planiranja i programiranja odgojno-obrazovne/pedagoške djelatnosti
	Planirati i programirati različite projektne aktivnosti vezane za odgojno-obrazovne/pedagoške djelatnosti
	Identificirati i razlikovati različite oblike obrazovanja i rada s ciljanim skupinama
	Identificirati i objasniti različite vrste kurikuluma primjenom metodologije izrade kurikuluma iz različitih teorijskih pristupa
	Osmisliti i izraditi didaktičke materijale primjerene različitim korisnicima odgojno-obrazovne/pedagoške djelatnosti
	Osmisliti plan profesionalnog razvoja odgojno-obrazovnih djelatnika
Organizirati, pratiti i upravljati odgojno-obrazovnim/pedagoškim djelatnostima	Organizirati, pratiti i realizirati različite oblike odgojno-obrazovnog rada s ciljanim skupinama
	Identificirati i opisati različite administrativne poslove vezano uz odgojno-obrazovnu/pedagošku djelatnost
	Pratiti i organizirati različite projektne aktivnosti vezane za odgojno-obrazovne/pedagoške djelatnosti
	Identificirati i analizirati različite oblike suradnje s vanjskim i unutarnjim dionicima institucije
	Pratiti odgojno-obrazovne potrebe korisnika odgojno-obrazovnih/pedagoških djelatnosti
	Objasniti i analizirati osnovne pojmove, principe, zakonitosti, razvoj, strukturu i procese unutar odgojno-obrazovnih/pedagoških djelatnosti
Istraživati, vrednovati i unaprjeđivati odgojno-obrazovne/pedagoške djelatnosti	Istraživati i vrednovati strukturu i specifičnosti razvoja odgojno-obrazovne djelatnosti, na različitim (ne)institucionalnim razinama i područjima
	Analizirati odgojno-obrazovne procese iz perspektive različitih pedagoških teorija i koncepcija te primijeniti metode i instrumente vrednovanja s ciljem unapređivanja kvalitete odgojno-obrazovne prakse na svim razinama
	Objasniti specifičnosti te primijeniti temeljne principe, metode i tehnike pedagoške komunikacije u radu s korisnicima odgojno-obrazovnih/pedagoških djelatnosti
	Prikupljati, obrađivati, analizirati i interpretirati relevantne podatke u svrhu unaprjeđivanja odgojno-obrazovne prakse i/ili pedagogijske znanosti


Sveučilište u Rijeci, Filozofski fakultet, Odsjek za pedagogiju
University of Rijeka, Faculty of Humanities and Social Sciences, Department of Education
Sveučilišna avenija 4, 51 000 Rijeka
tel. (051) 265-600 (051) 265-602
dekanat@ffri.hr, www.ffri.uniri.hr

	Identificirati i analizirati nacionalne, europske i međunarodne politike, prakse i trendove u odgoju i obrazovanju
	Istražiti moguća rješenja izazova u osobnoj profesionalnoj praksi


Razvijati pozitivna obilježja dionika odgojno-obrazovnih/pedagoških djelatnosti u kontekstu poticajne organizacijske kulture	Opisati i objasniti različite komunikacijske tehnike koje doprinose poticajnoj organizacijskoj kulturi
	Opisati, analizirati i vrednovati elemente poticajne organizacijske kulture (kreativnosti, kritičko mišljenje, interkulturnost, empatičnost, održivost, profesionalna etika, samoregulacija i dr.)
	Preuzimati etičku i društvenu odgovornost pri izvršavanju zadataka u različitim odgojno-obrazovnim kontekstima
	Opisati i vrednovati aktivnosti za razvoj socijalnih, emocionalnih i interkulturnih kompetencija korisnika odgojno-obrazovnih/pedagoških djelatnosti
	Pokazati akademsku, jezičnu i informatičku pismenost pri izvršavanju zadataka vezanih za odgojno-obrazovne/pedagoške djelatnosti
IZBORNI SKUPOVI ISHODA UČENJA	
<i>Skup ishoda učenja studijskog programa</i>	<i>Pojedinačni ishodi studijskog programa</i>
Pratiti i istraživati odgojno-obrazovne djelatnosti unutar specifičnih odgojno-obrazovnih konteksta	Prepoznati, pratiti i analizirati obilježja i izazove rada sa specifičnim korisnicima (mladi, marginalizirane skupine i dr.)
	Osmisliti i provoditi različite aktivnosti i programe rada sa specifičnim korisnicima (mladi, marginalizirane skupine i dr.)
	Opisati, pratiti i analizirati odgojno-obrazovne / pedagoške djelatnosti u različitim odgojno-obrazovnim kontekstima (kontekst civilnog društva, kontekst suvremenog društva, krizne situacije, slobodno vrijeme i dr.)
	Prikupljati, obrađivati, analizirati i interpretirati relevantne podatke o odgoju i obrazovanju iz povijesne perspektive


Sveučilišna avenija 4
51 000 Rijeka Hrvatska

S V E U Č I L I Š
T E U R I J E C I

Filozofski
fakultet

tel. (051) 265-600
(051) 265-602

dekan
anat
@ffr
i.hr
www
.ffri.
uniri.
hr

OBRAZAC ZA IZMJENE I DOPUNE STUDIJSKIH PROGRAMA
odлука samo na razini Fakultetskog vijeća

Opće informacije	
<i>Naziv studijskog programa</i>	Sveučilišni preddiplomski jednopredmetni studij pedagogije
<i>Nositelj studijskog programa</i>	Filozofski fakultet u Rijeci
<i>Izvoditelj studijskog programa</i>	Odsjek za pedagogiju
<i>Tip studijskog programa</i>	sveučilišni
<i>Razina studijskog programa</i>	preddiplomski
<i>Akademski/stručni naziv koji se stječe završetkom studija</i>	sveučilišni/a prvostupnik/prvostupnica pedagogije (baccalaureus/baccalaurea), univ. bacc. paed.
<i>Naziv i šifra standarda kvalifikacije koja se stječe završetkom studija (ako je program upisan u Registar HKO-a)</i>	/

1. Obrazloženje zahtjeva za izmjerenama i dopunama
1.1. Razlozi i obrazloženje izmjena i dopuna studijskog programa
Izmjene i dopune koje se predlažu ne iskazuju se postotnom vrijednošću (ne ubrajaju se u postotak izmjene ECTS bodova studijskog programa). Razlozi izmjena i dopuna temelje se na redovitom unapređenju i poboljšavanju studijskog programa, kao i promjeni nositelja kolegija kako bi se smanjila potreba za angažmanom vanjskih suradnika.
1.2. Procjena svrhovitosti izmjena i dopuna
Izmjene i dopune koje predlažu odnose se na redovito unapređenje i poboljšavanje studijskog programa kojim se uvažavaju prijedlozi iz provođenih internih studentskih evaluacija te rasprava članova Odsjeka, kao i kadrovskih promjena. Posljednje izmjene i dopune studijskog programa provedene su 2018. godine i obuhvaće su značajnije promjene studijskog programa, te se svrhovitost tih predloženih promjena u studijskom programu prvenstveno odnosila na promjenjive potrebe tržišta rada s kojima se naši prvostupnici susreću. Dakle, cilj je bio povećati kvalitetu i prepoznatljivost programa preddiplomskog studija pedagogije ali i Filozofskog fakulteta te Sveučilišta u Rijeci.
1.3. Usklađenost s institucijskom strategijom razvoja studijskih programa
S obzirom da su ovim izmjenama i dopunama obuhvaćene samo manje izmjene i dopune, usklađenost s institucijskom strategijom razvoja studijskih programa ostala je ista kao kod značajnijih promjena studijskog programa koji je učinjen 2018. godine.
1.4. Ostali važni podaci – prema mišljenju predlagачa
/

MB: 3368491 OIB: 70505505759 IBAN: HR9123600001101536455

2. Vrste izmjena i dopuna ¹	
PREDMET	VRSTA IZMJENA I DOPUNA
Osnove e-obrazovanja	Obveze studenata u okviru predviđenog broja ECTS bodova.
Obiteljska pedagogija	Obveze studenata u okviru predviđenog broja ECTS bodova.

¹ Vrste izmjena i dopuna prema Naputku o postupku izmjena i/ili dopuna studijskih programa (2018.) za koje je kao razina odlučivanja predviđeno stručno vijeće sastavnice FFRI.

Tablica 1.

3.1. Popis obvezni i izbornih predmeta i/ili modula s brojem sati aktivne nastave potrebnih za njihovu izvedbu i brojem ECTS bodova

POPIS MODULA/PREDMETA							
I. godina studija							
Semestar: I.							
MODUL	PREDMET	NOSITELJ	P	V	S	ECTS	STATUS ⁴
	Opća pedagogija	Izv. prof. dr. sc. Kornelija Mrnjaus	2	0	2	5	0
	Opća povijest odgoja i obrazovanja	Prof. dr. sc. Jasmina Ledić	2	0	2	5	0
	Filozofija odgoja	Izv. prof. dr. sc. Aleksandra Golubović	2	0	2	5	0
	Engleski jezik u odgoju i obrazovanju / Njemački jezik u odgoju i obrazovanju	Odsjek za pedagogiju / dr. sc. Nataša Košuta	0	1	1	5	0
	Osnove jezične kulture i akademskog pisanja	Prof. dr. sc. Vesna Kovač i doc. dr. sc. Borana Morić Mohorovičić	2	0	1	5	0
	Tjelesna i zdravstvena kultura 1	Sanja Berlot	0	2	0	1	0
	Elementi digitalnih kompetencija	Izv. prof. dr. sc. Marko Maljković	1	2	0	4	I

Napomena: Student je dužan odabrati 4 ECTS boda iz izborne grupe internih izbornih predmeta i/ili *Communis predmeta*.

Semestar II

MODUL	PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
	Nacionalna povijest pedagogije	Prof. dr. sc. Jasminka Ledić	2	0	2	5	0
	Metodologija pedagoških istraživanja	Izv. prof. dr. sc. Bojana Ćulum Ilić i izv. prof. dr. sc. Nena Rončević	2	0	3	5	0
	Razvojna psihologija	Izv. prof. dr. sc. Sanja Smoyer - Ažić	3	0	1	5	0
	Vještine kritičkog mišljenja	dr. sc. Iva Buchberger	0	0	4	5	0
	Tjelesna i zdravstvena kultura 2	Sanja Berlot	0	2	0	1	0
	Povijest djetinjstva	Prof. dr. sc. Jasminka Ledić	2	2	0	4	1
	Pedagogija sporta	Prof. dr. sc. Anita Zovko	1	1	1	5	1

Napomena: Student je dužan odabrat 9 ECTS bodova iz izborne grupe internih izbornih predmeta i/ili *Communis predmeta*

⁴ **VAŽNO:** Upisuje se O ukoliko je predmet obvezan ili I ukoliko je predmet izborni.

II. godina studija							
Semestar: III.							
MODUL	PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
	Obrazovanje i izazovi suvremenog društva	Izv. prof. dr. sc. Nena Rončević	1	1	1	5	O
	Teorije odgoja	Izv. prof. dr. sc. Siniša Kušić	3	0	1	5	O
	Komunikacija u odgoju i obrazovanju	Izv. prof. dr. sc. Kornelija Mrnjaus	3	0	1	5	O
	Statistika u pedagoškoj praksi i istraživanju	Izv. prof. dr. sc. Nena Rončević	2	3	0	5	O
	Osnove e-obrazovanja	Izv. prof. dr. sc. Marko Maliković	2	0	2	4	O
	Tjelesna i zdravstvena kultura 3	Veno Đonlić	0	2	0	1	O
	Socijalni stereotipi, predrasude i diskriminacija	Izv. prof. dr. sc. Barbara Kalebić Maglica	2	0	2	5	I
	Pedagog i obrazovanje u kriznim situacijama	Izv. prof. dr. sc. Bojana Ćulum Ilić	2	2	1	5	I
Napomena: Student je dužan odabrat 5 ECTS bodova iz izborne grupe internih izbornih predmeta i/ili <i>Communis predmeta</i> .							
Semestar : IV.							
MODUL	PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
	Obiteljska pedagogija	Prof. dr. sc. Jasmina Zloković	3	0	2	5	O
	Interkulturalnost u obrazovanju	Izv. prof. dr. sc. Kornelija Mrnjaus	3	0	1	5	O
	Edukacijska psihologija	Prof. dr. sc. Svjetlana Kolić - Vehovec	3	1	0	5	O
	Pedagoški praktikum 1	Izv. prof. dr. sc. Bojana Ćulum Ilić	0	3	2	5	O
	Tjelesna i zdravstvena kultura 4	Veno Đonlić	0	2	0	1	O
	Pedagogija rada s mladima	Izv. prof. dr. sc. Bojana Ćulum Ilić	2	2	1	5	I
	Pedagogija sporta	Prof. dr. sc. Anita Zovko	1	1	1	5	I
	Emocionalna pedagogija	Izv. prof. dr. sc. Kornelija Mrnjaus	3	0	1	5	I
Napomena: Student je dužan odabrat 9 ECTS bodova iz izborne grupe internih izbornih predmeta i/ili <i>Communis predmeta</i>							
III. godina studija							
Semestar: V.							
MODUL	PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
	Školska pedagogija	Prof. dr. sc. Sofija Vrcelj	3	1	1	5	O

	Obrazovna politika	Prof. dr. sc. Vesna Kovač	3	0	1	5	0
--	--------------------	---------------------------	---	---	---	---	---

	Didaktika – planiranje i programiranje obrazovnih procesa	Prof. dr. sc. Anita Zovko	2	1	1	5	O
	Odgoj i obrazovanje za civilno društvo	Izv. prof. dr. sc. Bojana Ćulum Ilić	1	1	2	5	O
	Feministička pedagogija	Prof. dr. sc. Sofija Vrcelj	2	1	1	5	I
	Odgoj i obrazovanje za održivi razvoj	Izv. prof. dr. sc. Nena Rončević	1	1	1	5	I

Napomena: Student je dužan odabrat 10 ECTS bodova iz izborne grupe internih izbornih predmeta i/ili *Communis predmeta*

Semestar : VI.

MODUL	PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
	Andragogija	Prof. dr. sc. Anita Zovko	2	1	1	5	O
	Pedagogija ranog i predškolskog odgoja	Prof. dr. sc. Jasmina Zloković	2	1	2	5	O
	Upravljanje projektima u obrazovanju	Izv. prof. dr. sc. Bojana Ćulum Ilić	1	2	0	5	O
	Pedagoški praktikum 2	Izv. prof. dr. sc. Nena Rončević	0	4	1	5	O
	Završni rad	Pročelnik Odsjeka	0	0	0	6	O
	Odgoj za vrijednosti	Izv. prof. dr. sc. Kornelija Mrnjaus	3	0	0	4	I

Napomena: Student je dužan odabrat 4 ECTS bodova iz izborne grupe internih izbornih predmeta i/ili *Communis predmeta*

Opis predmeta studijskoga programa pedagogije

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Kornelija Mrnjaus	
Naziv predmeta	Opća pedagogija	
Studijski program	Sveučilišni preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	2+0+2

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj predmeta je osposobiti studente za razumijevanje pedagogije kao znanstvene discipline te interpretaciju i analizu temeljnih pedagoških pojmovea što će im predstavljati temeljem za nastavak bavljenja partikularnim pedagoškim područjima i temama u nastavku studija.

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

Očekuje se da nakon izvršavanja svih programom predviđenih obveza studenti postignu ove opće ishode učenja:

- ✓ analiziranja, sintetiziranja i vrednovanja;
- ✓ planiranja i organiziranja;
- ✓ učenja kroz timski i individualni rad;
- ✓ istraživanja specifičnih tema/pojmova;
- ✓ upravljanja informacijama.

te sljedeće specifične ishode:

1. opisati i interpretirati temeljne pojmove i sadržaje pedagogije kao znanstvene discipline;
2. opisati i interpretirati razvoj pedagogije kao znanstvene discipline;
3. prepoznati, usporediti i vrednovati temeljne pedagoške pojmove i teorije;
4. znanstveno utemeljeno interpretirati temeljne pedagoške pojmove i teorije.

1.4. Sadržaj predmeta

Pedagogija kao znanstvena disciplina. Pristup znanstvenom određenju pedagogije kao znanosti. Uvod u temeljne pravce znanosti o odgoju. (I1, I2, I3)

Temeljni pojmovi pedagogije: socijalizacija, odgoj, obrazovanje i učenje (I1, I3, I4) Uvod u teoriju škole (I1 – I4)

Edukologija kao integrativna znanost o odgoju (I3, I4)

Sustav odgoja i obrazovanja u Republici Hrvatskoj (I3,

I4) Odnos i povezanost odgoja, obrazovanja i društva (I3, I4)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____					
1.6. Komentari	Nastava se izvodi u hibridnom obliku, kombinirajući rad u učionici, individualni rad izvan učionice i e-učenje, koristeći sustav za udaljeno učenje. Studenti će od upisa kolegija biti upućeni na korištenje alata iz sustava.						
1.7. Obveze studenata							
Obaveze studenata u predmetu su:							
<ul style="list-style-type: none"> - Pohađati nastavu kada se odvija u predavaonici te redovito pratiti aktivnosti predmeta u okviru sustava za udaljeno učenje; - Pristupiti pisanoj provjeri znanja i postići minimalno 50% ocjenskih bodova; - Izraditi dnevnik temeljnih pedagoških/opće obrazovnih pojmoveva; - Prezentirati odabranu pedagošku temu (usmena provjera znanja) i postići minimalno 50% ocjenskih bodova. 							
Završni ispit na predmetu nije predviđen.							
1.8. Praćenje¹⁰ rada studenata							
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1,5	Referat		Praktični rad	
Portfolio		Dnevnik pojmoveva	1,5				
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitnu							
Kontinuirana provjera znanja – kolokvij (I1 – I3)							
Kontinuirana provjera znanja – usmena provjera znanja temeljnih pedagoških/ opće obrazovnih pojmoveva i prezentacijskih vještina kroz prezentiranje odabrane pedagoške teme (I3 – I4)							
Izrada dnevnika temeljnih pedagoških/ opće obrazovnih pojmoveva (I3 – I4)							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
Odabrana poglavlja:							
1.. Giesecke, H. (1993). Uvod u pedagogiju. Zagreb: Educa							
2.Gudjons, H. (1994). Pedagogija: temeljna znanja. Zagreb: Educa.							
3. König, E., Zedler, P. (2001). Teorije znanosti o odgoju. Zagreb: Educa.							
4. Mijatović, A. (2000). Leksikon temeljnih pedagoških pojmoveva. Zagreb: EDIP							
5. Mijatović, A., Vrgoč, H., Peko, A., Mrkonjić, J., Ledić, J. (Ur.) (1999). Osnove suvremene pedagogije. Zagreb: Hrvatski pedagoško-knjижevni zbor.							
6. Vujičić, V. (2013). Opća pedagogija. Novi pristup znanosti o odgoju. Zagreb: HPKZ.							

¹⁰ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)						
1. Armstrong, T. (2006). Najbolje škole. Kako istraživanje razvoja čovjeka može usmjeravati pedagošku praksu. Zagreb: Educa.						
2. Glasser, W. (2005). Kvalitetna škola. Škola bez prisile. Zagreb: Educa.						
3. Hentig, H. V. (1997). Humana škola – škola mišljena na nov način. Zagreb: Educa.						
4. Thomas, G. (2015). Kratak uvod u pedagogiju. Zagreb: Educa.						
5. Palekčić, M. (2015). Pedagogijska teorijska perspektiva: Značenje teorije za pedagogiju kao disciplinu i profesiju. Zagreb: Erudita.						
6. Pastuović, N. (1999). Edukologija: integrativna znanost o sustavu cjeloživotnog obrazovanja i odgoja. Zagreb: Znamen.						
1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu						
<table border="1"> <thead> <tr> <th>Naslov</th> <th>Broj primjeraka</th> <th>Broj studenata</th> </tr> </thead> <tbody> <tr> <td>Svi primjerici obvezne literature dostupni su u knjižnici Filozofskog fakulteta u Rijeci u prosjeku od po 10 primjeraka od svakoga izvora.</td> <td>/</td> <td>/</td> </tr> </tbody> </table>	Naslov	Broj primjeraka	Broj studenata	Svi primjerici obvezne literature dostupni su u knjižnici Filozofskog fakulteta u Rijeci u prosjeku od po 10 primjeraka od svakoga izvora.	/	/
Naslov	Broj primjeraka	Broj studenata				
Svi primjerici obvezne literature dostupni su u knjižnici Filozofskog fakulteta u Rijeci u prosjeku od po 10 primjeraka od svakoga izvora.	/	/				
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija						
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.						

Opće informacije		
Nositelj predmeta	prof.dr.sc. Jasminka Zloković	
Naziv predmeta	Obiteljska pedagogija	
Studijski program	Preddiplomski jednopredmetni studij Pedagogije	
Status predmeta		
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	5 (3+0+2)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Upoznati temeljne pojmove, definicije, načela i teorije obiteljske pedagogije. Osposobiti se za razlikovanje, analizu i kritički osvrt za različite trendove, poglede, potrebe i probleme obitelji te o važnosti uloge roditelja u poticanju razvoja djece i međusobnim obiteljskim odnosima.
2. Osposobiti se za primjenu osnovnih metoda i tehnika za ispitivanje obitelji.
3. Osposobiti se za uspješan transfer znanstvenih spoznaja, interferenciju i obogaćivanje obiteljske, roditeljske i vlastite uloge u odgoju i poticanju razvoja djece i mladih.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

1. Identificirati obiteljsku pedagogiju kao znanstvenu disciplinu i njen doprinos drugim znanostima te objasniti obiteljski odgoj kao proces. (C1)
2. Definirati i objasniti temeljne pojmove i različita definiranja i shvaćanja pojma obitelji i familije. (C1)
3. Objasniti i kritički prosuditi osnovne teorije obiteljske pedagogije. (C1)
4. Analizirati i kritički promišljati o razvoju, temeljnim funkcijama obitelji i kompetencijama roditelja u poticanju razvoja i odgoju djece. (C1)
5. Objasniti i analizirati suvremene trendove u razvoju obitelji, koheziji, funkcioniranju i odgoju. (C1)
6. Objasniti i razlikovati različite odgojne fenomene, tipove obitelji i međusobne odnose članova obitelji. (C1)
7. Usporediti i upotrijebiti različite metodološke pristupe relevantne za područje obiteljske pedagogije. (C2)
8. Objasniti posebnosti suradnje odgojno - obrazovnih ustanova i obitelji. (C3)
9. Objasniti i analizirati program suradnje i pedagoškog obrazovanja roditelja. Objasniti, razlikovati i

primijeniti specifične vještine i strategije za rad s roditeljima i obitelji. (C3)

1.4. Sadržaj predmeta

- Temeljni pojmovi i teorije obiteljske pedagogije. Tradicionalne, moderne i postmoderne obitelji. (C1, I1, I2, I3, I4)
- Funkcioniranje obitelji i međusobni odnosi. Socijalni, emocionalni, intelektualni i moralni razvoj djeteta u obitelji. Tipovi obitelji i obiteljska taksonomija. (C1, I3, I4, I5)
- Međuodnos roditeljskih uloga. Odgojne strategije i stilovi odgoja. (C1, I4, I5, I7)
- Dimenzije roditeljstva. Roditeljska kompetencija. (C1, I4, I5, I6)
- Metode i tehnike u ispitivanju obitelji. (C2, I8)
- Obiteljski životni ciklus i obitelj kao sustav. Obiteljska kohezija, komunikacija i fleksibilnost. (C3, I4, I5)
- Međugeneracijski odnosi u obitelji. (C1, I6, I7)
- Partnerstvo obitelji i odgojno-obrazovnih ustanova. Modeli i oblici suradnje. (C3, I9)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo – učenje zalaganjem u zajednici
1.6. Komentari	Kroz sve aktivnosti tijekom nastave, treba skupiti minimalno 50% ocjenskih bodova kako bi se ostvario prolaz na kolegiju. Na svakom kolokviju, student je dužan ostvariti minimalno 50% od ukupnog broja bodova.	

1.7. Obveze studenata

Studenti su obvezni redovito prisustvovati i aktivno sudjelovati u svim oblicima nastave (predavanja i seminari) iz kolegija. Student jednopredmetnog studija smije izostati 30% od predviđenog fonda sati, a student dvopredmetnog 50%. Student je dužan informirati se o nastavi s koje je izostao te o svim zadacima koji su zadani i nadoknaditi propušteno kako bi mogao aktivno sudjelovati u nastavi koja slijedi (izostanak s nastave nije opravданje za eventualno ne izvršavanje tekućih zadataka). Student je dužan pridržavati se dogovorenih rokova za predaju seminarског rada i ostalih samostalnih zadataka. Rokovi za predaju studentskih uradaka bit će dogovoreni sa studentima u prvom tjednu nastave.

1.8. Praćenje¹ rada studenata

Pohađanje nastave	2,5	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt	1	Kontinuirana provjera znanja (1 i 2)	1,5	Referat		Praktični rad	
Portfolio		Kritički prikaz					

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

Rad studenta na predmetu će se vrednovati i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici). Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta

¹ **VAŽNO:** Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Knjige i poglavlja iz knjiga:

1. Janković, J. (2008). *Obitelj u fokusu*. Zagreb: etcetera. (poglavlja 1, 2, 6, 8 i 9)
2. Janković, J. (2000). *Pristupanje obitelji: sistemski pristup*. Zagreb: Alinea, str. 15-55.
3. Ljubetić, M. (2007). *Biti kompetentan roditelj*. Zagreb: Mali profesor. str.39-176
4. Maleš, D. (ur.) (2011). *Nove paradigme ranoga odgoja*. Zagreb: Filozofski fakultet Sveučilišta u Zagrebu, Zavod za pedagogiju. str.41-151
5. Obradović-Čudina, M. i Obradović, J. (2006). *Psihologija braka i obitelji*. Zagreb: Golden marketing - Tehnička knjiga. (str.119-146; 199-228; 393-415; 443-460).
6. Rosić, V. i Zloković, J. (2003). *Modeli suradnje obitelji i škole*. Đakovo: Tempo.
7. Rosić, V. i Zloković, J. (2002). *Prilozi obiteljskoj pedagogiji*. Rijeka: Filozofski fakultet, Odsjek za pedagogiju, Graftrade, str.11-52.
8. Zloković, J., Čekolj, N. (2018) *Osnajivanje obitelji za razvoj pozitivnih odnosa*. Rijeka: Sveučilište u Rijeci, Filozofski fakultet str.9-27

Članci i mrežni izvori:

9. Jurčević Lozančić, A., Kunert, A. (2015) Obrazovanje roditelja i roditeljska pedagoška kompetencija, teorijski i praktični izazovi. *Metodički obzori: časopis za odgojno-obrazovnu teoriju i praksu*, 10(2), 39-48
10. Narodne novine (2015). *Obiteljski zakon*. Zagreb: Narodne novine, br. 103/15.
11. Obradović, J., Čudina Obradović, M. (2003) Potpora roditeljstvu – izazovi i mogućnosti U: *Revija za socijalnu politiku* 10 (1), 45-68
12. Škutor, M. (2014) Partnerstvo škole i obitelji – temelj dječjeg uspjeha. *Napredak*, 154(3), 209-222
13. Zloković, J. (2012). Obiteljska kohezija i pozitivna komunikacija u funkciji osnaživanja suvremene obitelji. *Školski vjesnik*, 61, 265-288.
14. Mrežni izvori

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Bašić, J. i sur. (1994). *Integralna metoda u radu s djecom i njihovim roditeljima*. Zagreb: Alinea.
2. Bratanić, M. (2002). *Paradoks odgoja* (2. izd.). Zagreb: Hrvatska sveučilišna naklada.
3. Coloroso, B. (2007). *Disciplina sa srcem!* Buševac: Ostvarenje.
4. Key, E. (2000). *Stoljeće djeteta*. Zagreb: Educa.
5. Kušević, B. (2009). Licencija za roditeljstvo-buduća realnost ili utopijska projekcija. *Pedagogijska istraživanja*, 6 (1-2), 191-202.
6. Maleš, D. (1999). Uloga majke i oca u odgoju djeteta. U: Čikeš, J. (ur.), *Obitelj u suvremenom društву*. Zagreb: Državni zavod za zaštitu obitelji, materinstva i mladih, str.105-111.
7. Reichlin, G. i Winkler, C. (2011). *Džepni roditelj*. Zagreb: Školska knjiga.
8. Rijavec, M. i Miljković, D. (2010). *Pozitivna disciplina u razredu*. Zagreb: IEP – D2.
9. Zloković, J. (2007). Partnerstvo roditelja i učitelja u ostvarivanju odgojne funkcije. Partnership of Parents and Teachers in Creating the Education Function. U: Zborniku radova, I. International conference from educators of boarding schools, Modeli vzgoje v globalni družbi, The models of education in global society. Ljubljana: Zavod za šolstvo RS, Ministarstvo šolstva, Društvo vzgojiteljev dijaških domov Slovenije, (1) str. 23-31.
10. Zloković, J. (2007). Suvremene obitelji između tradicionalnih i virtualnih odnosa. U: Previšić, V. (ur.), *Pedagogija prema cjeloživotnom obrazovanju i društvu znanja*. Zagreb: HPD, str. 761-770.
11. XXX, Mrežni izvori

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Rosić, V. i Zloković, J. (2003). Modeli suradnje obitelji i škole.	10	15

Đakovo: Tempo.		
Rosić, V. i Zloković, J. (2002). Prilozi obiteljskoj pedagogiji. Rijeka: Filozofski fakultet, Odsjek za pedagogiju, Graftrade.	15	15
Janković, J. (2008). Obitelj u fokusu. Zagreb: etcetera.	5	15
Janković, J. (2000). Pristupanje obitelji: sistemski pristup. Zagreb: Alinea.	10	15
Ljubetić, M. (2007). Biti kompetentan roditelj. Zagreb: Mali profesor.	10	15
Maleš, D. (ur.) (2011). Nove paradigme ranoga odgoja. Zagreb: Filozofski fakultet Sveučilišta u Zagrebu, Zavod za pedagogiju	5	15
Obradović-Čudina, M. i Obradović, J. (2006). Psihologija braka i obitelji. Zagreb: Golden marketing - Tehnička knjiga	5	15
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.		

Opće informacije		
Nositelj predmeta	Dr. sc. Iva Buchberger	
Naziv predmeta	Vještine kritičkog mišljenja	
Studijski program	Sveučilišni prediplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	0+0+4

1. OPIS PREDMETA
1.1. Ciljevi predmeta
Cilj kolegija Vještine kritičkog mišljenja je ospozobiti studente za kritičko čitanje i pisanje stručnih i znanstvenih radova. Očekuje se da će se studenti ospozobiti, senzibilizirati i motivirati za kontinuirani razvoj i primjenu vještina kritičkog mišljenja.
1.2. Uvjeti za upis predmeta
Nema uvjeta za upis predmeta.
1.3. Očekivani ishodi učenja za predmet
Nakon odslušanog predmeta Vještine kritičkog mišljenja studenti će moći:
<ol style="list-style-type: none"> 1. Definirati kritičko mišljenje 2. Razlikovati kritičko od reproduktivnog mišljenja 3. Prepoznati, analizirati i vrednovati argumente i protuargumente u različitim sadržajima 4. Konstruirati argumente i protuargumente o različitim sadržajima 5. Prepoznati pogreške u zaključivanju 6. Vrednovati izvore informacija 7. Prepoznati pouzdane izvore informacija 8. Analizirati metodološki okvir za analizu i kritiku 9. Primijeniti metodološki okvir za analizu i kritiku pri čitanju i pisanju seminarских radova (preglednih radova i radova rasprave).
1.4. Sadržaj predmeta
<ul style="list-style-type: none"> – Kritičko i reproduktivno mišljenje (I 1, I 2) – Argument, protuargument i vještina argumentiranja (I 3, I 4) – Pogreške u zaključivanju (I 5) – Pouzdani izvori informacija (I 6, I 7) – Kritičko čitanje i slušanje (I 8, I 9) – Kritičko pisanje (I 8, I 9) – Metodološki okvir za analizu i kritiku: instrument kritičkog slušanja, čitanja i pisanja (I 8, I 9)

1.5. Vrste izvođenja nastave	<input type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____				
1.6. Komentari						
1.7. Obveze studenata						
Obveze studenata uključuju pripremu i aktivno sudjelovanje u svim oblicima nastavnog rada (direktna nastava, nastava putem sustava za udaljeno učenje), izradu i prezentaciju seminarског rada te aktivno sudjelovanje u raspravama. Studenti su dužni koristiti obaveznu literaturu.						
1.8. Praćenje¹¹ rada studenata						
Pohađanje nastave	2	Aktivnost u nastavi	0,5	Seminarski rad	1,5	Eksperimentalni rad
Pismeni ispit		Usmeni ispit	1	Esej		Istraživanje
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad
Portfolio						
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу						
Vrednovanje rada studenata uključuje kontinuirano praćenje aktivnog sudjelovanja u nastavi i raspravama te pisanje i prezentaciju seminarског rada prema unaprijed zadanim uputama i kriterijima za evaluaciju (provjera ostvarivanja ishoda uz konačnu provedbu završnog usmenog ispita (I 1 – I 9).						
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)						
<ol style="list-style-type: none"> Buchberger, I. (2012). <i>Kritičko mišljenje: priručnik kritičkog mišljenja, slušanja, čitanja i pisanja.</i> Rijeka: Universitas. Klooster, D. (2002). Što je kritičko mišljenje? <i>Metodički ogledi</i>, 9, 2, 87-95. Pešić, J. (2003). Kritičko mišljenje između pomodarstva i promišljanja: ka teorijskom utemeljenju koncepta. <i>Psihologija</i>, 36, 4, 411-423. 						
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)						
<ol style="list-style-type: none"> Cottrell, S. (2005). <i>Critical Thinking Skills: Developing Effective Analysis and Argument.</i> New York: Palgrave Macmillan. Dewey, J. (2012). <i>How we think.</i> Boston, New York, Chicago: D. C. Heath & CO. Rothstein, D. i Santana L. (2012). <i>Napravite samo jednu promjenu – naučite učenike da postavljaju vlastita pitanja.</i> Zagreb: Naklada Kosinj. Rudinow, J. (2008). <i>Invitation to critical thinking.</i> Belmont, NA: Thomson Wadsworth. Steele, J., Meredith, K. S., Temple, C. i Walter, S. (2010). <i>Čitanje i pisanje za kritičko mišljenje: vodič kroz projekt.</i> Zagreb: Forum za slobodu odgoja. Van Den Brink-Budgen, R. (2010). <i>Critical Thinking for Students: Learn the Skills of Analysing, Evaluating and Producing Arguments.</i> Oxford: How to Books. 						

¹¹ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

7. Young, M. i Warren, D. L. (2011). Encouraging the Development of Critical Thinking Skills in the Introductory Accounting Courses Using the Challenge Problem Approach. *Issues in Accounting Education*, 26 , 4, 859–881.

8. Odabrana literatura od strane studenata za obradu odabrane teme seminar skog rada.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Buchberger, I. (2012). <i>Kritičko mišljenje: priručnik kritičkog mišljenja, slušanja, čitanja i pisanja</i> . Rijeka: Universitas.	10 Dostupno u e-obliku	15
Klooster, D. (2002). Što je kritičko mišljenje? Metodički ogledi, 9,2, 87-95	Dostupno u e-obliku	15
Pešić, J. (2003). Kritičko mišljenje između pomodarstva i promišljanja: ka teorijskom utemeljenju koncepta. Psihologija, 36, 4, 411-423.	Dostupno u e-obliku	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Praćenje kvalitete osigurat će se provedbom interne evaluacije kolegija koju će provesti nositelj kolegija; provedbom evaluacije kolegija na razini Filozofskog fakulteta u Rijeci; te procjenjivanjem ostvarivanja navedenih ishoda učenja.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Kornelija Mrnjaus	
Naziv predmeta	Interkulturalnost u obrazovanju	
Studijski program	Sveučilišni preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 3+0+1

1. OPIS PREDMETA					
1.1. Ciljevi predmeta					
Cilj je predmeta upoznati studente s konceptima interkulturalnosti i interkulturalne kompetencije u obrazovnom kontekstu.					
1.2. Uvjeti za upis predmeta					
Nema uvjeta.					
1.3. Očekivani ishodi učenja za predmet					
Očekuje se da studenti razviju sljedeće opće kompetencije:					
<ol style="list-style-type: none"> 1. sposobnost misaonog operiranja (indukcija, analiza, sinteza, komparacija, evaluacija...); 2. sposobnost primjene ideja u analizi prakse; 3. sposobnost upravljanja informacijama i njihova prezentiranja. Od specifičnih kompetencija očekuje se da studenti budu sposobni: <ol style="list-style-type: none"> 1. definirati ključne koncepte interkulturalnosti; 2. objasniti i opisati pojam kulture i modele kulture; 3. definirati, objasniti i opisati pojam interkulturalne kompetencije; 4. objasniti i opisati pojam interkulturalne komunikacije; 5. objasniti proces interkulturalne transformacije škole. 					
1.4. Sadržaj predmeta					
<ul style="list-style-type: none"> ● Interkulturalnost – ključni koncepti (I1); ● Kultura i modeli kulture (I2); ● Interkulturalna kompetencija – definicija, elementi, modeli (I3); ● Interkulturalna komunikacija (I4); ● Škola i interkulturalnost (I5); ● Interkulturalna kompetencija nastavnika i pedagoga (I3). 					
1.5. Vrste izvođenja nastave <table border="0"> <tr> <td style="vertical-align: top;"> <input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe obrazovanje na daljinu terenska </td> <td style="vertical-align: top;"> <input checked="" type="checkbox"/> <input type="checkbox"/> </td> <td style="vertical-align: top;"> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij mentorski rad ostalo _____ </td> </tr> </table>			<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe obrazovanje na daljinu terenska	<input checked="" type="checkbox"/> <input type="checkbox"/>	samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij mentorski rad ostalo _____
<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe obrazovanje na daljinu terenska	<input checked="" type="checkbox"/> <input type="checkbox"/>	samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij mentorski rad ostalo _____			

	nastava	
--	---------	--

1.6. Komentari	Nastava se izvodi u hibridnom obliku, kombinirajući rad u učionici, individualni rad izvan učionice i e-učenje, koristeći sustav za udaljeno učenje. Studenti će od upisa kolegija biti upućeni na korištenje alata iz sustava.											
1.7. Obveze studenata												
Obaveze studenata u predmetu su:												
<ul style="list-style-type: none"> Pohađati nastavu kada se odvija u predavaonici te redovito pratiti aktivnosti predmeta u okviru sustava za udaljeno učenje; Pristupiti pisanoj provjeri znanja; Izraditi portfolio koji će sadržavati bilješke o pročitanoj izbornoj literaturi, prikupljenim materijalima iz područja interkulturnosti aktivnom istraživanju teme interkulturnosti i stanju u Hrvatskoj, EU i Svetu (s naglaskom na obrazovni kontekst); Prezentirati portfolio. 												
Završni ispit na predmetu nije predviđen.												
1.8. Praćenje¹² rada studenata												
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad						
Pismeni ispit		Usmeni ispit		Esej		Istraživanje						
Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad						
Portfolio	2	Prezentacija portfolia										
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitnu												
<ul style="list-style-type: none"> Pisani ispit (I1-5, S1-6) Portfolio (I1, I3, I5, S1, S5, S6) Prezentacija portfolia (I1, I3, I5, S1, S5, S6) 												
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)												
<ol style="list-style-type: none"> Mrnjaus, K., Rončević, N., Ivošević, L. (2013). <i>(inter)kulturna dimenzija u odgoju i obrazovanju</i>. Rijeka: Filozofski fakultet. Svi različiti, svi jednaki. <i>Obrazovni paket</i>. (2000). Slavonski Brod: Europski dom. 												
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)												
<ol style="list-style-type: none"> Mrnjaus, K. (2013). Interkulturnost u praksi – socijalna distanca prema „drugačnjima“. U <i>Pedagogijska istraživanja</i>, 10 (2), 309-325. Mrnjaus, K., Rončević, N. (2012). Interkulturna osjetljivost i interkulturne kompetencije budućih pedagoga, odgajatelja, učitelja i nastavnika – studenata Sveučilišta u Rijeci. U Hrvatić, N., Klapan, A. (ur.) (2012). <i>Pedagogija i kultura. Svezak 1</i>. Drugi kongres pedagoga Hrvatske. Zagreb: Hrvatsko pedagogijsko društvo, s. 314-321. Hrvatić, N. (2009). Interkulturno obrazovanje: Novi razvoji. U Peko, A., Mlinarević, V. (ur.). <i>Izazovi obrazovanja u multikulturalnim sredinama</i>. Osijek: Sveučilište J.J. Strossmayera u Osijeku, Učiteljski fakultet u Osijeku, Nansen dijalog centar Osijek, Gradska tiskara Osijek. Hrvatić, N., Piršl, E. (2007): Interkulturne kompetencije učitelja. U Babić, N. (ur.). <i>Kompetencije i kompetentnost učitelja</i>. Osijek: Učiteljski fakultet u Osijeku; Kherson State University (Ukraine), s. 221-228. 												

¹² VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

5. Piršl, E. (2007.). Interkulturalna osjetljivost kao dio pedagoške kompetencije. U Previšić, V. i sur. *Pedagogija prema cjeloživotnom obrazovanju i društvu znanja*. Zagreb: Hrvatsko pedagoško društvo, s. 275. – 291.
6. Piršl, E. (2011). Odgoj i obrazovanje za interkulturalnu kompetenciju. *Pedagogijska istraživanja*, 8 (1), 53-70.
7. Sablić, M. (2011). Interkulturalni kurikulum – osvrti i perspektive. *Pedagogijska istraživanja*, 8 (1), 125-138.
8. Grupa MOST (2007). *Vodič za unapređenje interkulturalnog obrazovanja*. Beograd: Fond za otvoreno društvo. Dostupno na <http://www.pefja.kg.ac.rs/preuzimanje/Materijali za nastavu/Nastava%202011-12/Interkulturno%20obrazovanje/vodic.pdf>
9. Lukić, N. (2010). Identitetni i interkulturalni odgoj i obrazovanje u Hrvatskoj. U Bužinkić, E. *Obrazovanje mladih za ljudska prava i demokratsko građanstvo*. Zagreb: Mreža mladih Hrvatske. s. 59-75. Dostupno na http://www.mmh.hr/files/ckfinder/files/MMH_bilten3web.pdf
10. Peko, A., Mlinarević, V., Jindra R. (2009). Interkulturalno obrazovanje učitelja – Što i kako poučavati? U Peko, A., Mlinarević, V. (ur.). *Izazovi obrazovanja u multikulturalnim sredinama*. Osijek: Sveučilište J.J. Strossmayera u Osijeku, Učiteljski fakultet u Osijeku, Nansen dijalog centar Osijek, Gradska tiskara Osijek, s. 131-155. Dostupno na <http://bib.irb.hr/datoteka/398878.Interkulturno obrazovanje ucitelja - sto i kako poucavati.pdf>
11. *Zakon o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina*. NN 51/00, 56/00. Dostupno na <http://www.zakon.hr/z/318/>
12. Bartulović, M., Kušević, B. (2016). *Što je interkulturno obrazovanje. Priručnik za nastavnike i druge znatiželjнике*. Zagreb: Centar za mirovne studije.
13. Slunjski, E. (2014). *Kako djetetu pomoći da (postane) tolerantno (razumije i prihvata različitosti)*. Zagreb: Element.
14. *UNESCO Guidelines on Intercultural Education*. (2006). Paris: UNESCO. Dostupno na <http://unesdoc.unesco.org/images/0014/001478/147878e.pdf>
15. *White paper on Intercultural Dialogue*. Council of Europe. Dostupno na http://www.coe.int/t/dg4/intercultural/whitepaper_EN.asp#TopOfPage

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
1. Mrnjaus, K., Rončević, N., Ivošević, L. (2013). <i>(inter)kulturna dimenzija u odgoju i obrazovanju</i> . Rijeka: Filozofski fakultet.	10	15
2. <i>Svi različiti, svi jednaki. Obrazovni paket</i> . (2000). Slavonski Brod: Europski dom.	on-line	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena),

predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Kornelija Mrnjaus	
Naziv predmeta	Odgoj za vrijednosti	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	4
	Broj sati (P+V+S)	3+0+0

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj je predmeta upoznati studente s konceptom odgoja za vrijednosti i vrijednosnim aspektima odabrane literature za djecu i mlade.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da studenti razviju sljedeće opće kompetencije:

1. sposobnost misaoonog operiranja (indukcija, analiza, sinteza, komparacija, evaluacija...);
2. sposobnost primjene ideja u analizi prakse;
3. sposobnost upravljanja informacijama i njihova prezentiranja.

Od specifičnih kompetencija očekuje se da studenti budu sposobni:

1. opisati i objasniti definicije, klasifikacije i hijerarhije vrijednosti;
2. objasniti teorije vrijednosti;
3. komentirati pristupe odgoju za vrijednosti;
4. analizirati vrijednosne poruke u odabranoj literaturi za djecu i mlade.

1.4. Sadržaj predmeta

- Definicije, klasifikacije i hijerarhije vrijednosti (I1);
- Teorije vrijednosti (I2);
- Pristupi odgoju za vrijednosti (I3);
- Vrijednosne poruke u odabranoj literaturi za djecu i mlade (I4).

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____
------------------------------	---	--

1.6. Komentari

1.7. Obveze studenata

1. Priprema za predavanja (čitanje materijala i izrada pripreme)

2. Izraditi portfolio „Analiza vrijednosnih poruka u odabranoj literaturi za djecu i mlade“

1.8. Praćenje² rada studenata

Pohađanje nastave	1,5	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio	2,5	Pisana priprema za predavanja					

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Pisana priprema za predavanja (I1-3, S1-3)
- Portfolio „Analiza vrijednosnih poruka u odabranoj literaturi za djecu i mlade“ (I4, S4)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Mrnjaus, K. (2008). *Pedagoška promišljanja o vrijednostima*. Rijeka: Filozofski fakultet.
2. Ledić, J. (1999). *Škola i vrijednosti*. Rijeka: Filozofski fakultet u Rijeci.
3. Rakić, V. i Vukušić, S. (2008). Odgoj i obrazovanje za vrijednosti. *Društvena istraživanja*, 19(4/5): 771-795. Dostupno na http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=90543
4. Mlinarević, V., Buljubašić-Kuzmanović, V. i Sablić, M. (2007). Promicanje odgojnih vrijednosti mitovima i legendama u čitankama nižih razreda osnovne škole. U: Pintarić, A. (ur). *Obitelj u književnosti za djecu i mlađež*. Osijek: Filozofski fakultet u Osijeku.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Sutrop, M. (2015). Can Values Be Taught? The Myth of Value-free Education. *Trames*, 19(2): 189–202. Dostupno na www.kirj.ee/public/trames.pdf
2. Robb, B. (1998). What is values education – and so what? *The Journal of Values Education*, 1. Dostupno na <http://www.valueseducation.co.uk/articles/What-is-values-education-and-so-what.pdf>
3. Barahate, Y. S. (2014). *Role of a Teacher in imparting Value-Education*. Dostupno na <http://www.iosrjournals.org/iosr-jhss/papers/ICAET-2014/volume-1/4.pdf>
4. Brady, L. (2008). Strategies in Values Education: Horse or Cart? *Australian Journal of Teacher Education*, 33(5): 81-89. Dostupno na <http://ro.ecu.edu.au/cgi/viewcontent.cgi?article=1504&context=ajte>
5. Čurko, B., et. al. (2015). *Ethics and Values Education – Manual for Teachers and Educators*. Dostupno na <http://bookpdf.services/ethics-and-values-education-manual-for-teachers-and.pdf>
6. Franc, R. Šakić, V. i Ivičić, I. (2002). Vrednote i vrijednosne orientacije adolescenata: hijerarhijai povezanost sa stavovima i ponašanjima, *Društvena istraživanja* 11(2/3): 215-238.
7. Haydon, G. (2006) *Values in education*. London: Continuum.
8. Hill, B. V. (2004). *Values Education in Schools: Issues and Challenges*. Dostupno na www.curriculum.edu.au/verve/resources/ve_acsa_paper.pdf
9. Jukić, R. (2013). Moralne vrijednosti kao osnova odgoja. *Nova prisutnost*, 11(3): 241-263. Dostupno na <https://hrcak.srce.hr/file/164212>
10. Lovat, T. i Hawkes, N. (2009). Values Education: A Pedagogical Imperative for Student Wellbeing. Dostupno na neilhawkes.org/.../values_education_pedagogical_imperative.doc

² **VAŽNO:** Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

11. Mrnjaus, K. (2008). Vrijednosti u odgoju: pojmovno određenje i rezultati empirijskog istraživanja. U *Napredak*, 2008, 149(1), 5-20.
12. Mrnjaus, K. (2007). Odgoj za vrijednosti u hrvatskom obrazovnom sustavu – odgoj za Hrvatsku 21. stoljeća. U Previšić, V., Šoljan, N.N., Hrvatić, N. (2007). *Pedagogija prema cjeloživotnom obrazovanju i društvu znanja*, Svezak 2., Hrvatsko pedagoško društvo, Zagreb, s. 442-455.
13. Schwartz, S. H. i Bardi, D. (2001). Value Hierarchies across Cultures: Taking a Similarities Perspective. *The Journal of Cross-Cultural Psychology*. Dostupno na https://pure.royalholloway.ac.uk/portal/files/1893335/schwartz_bardi_2001_value_hierarchies_across_cultures.pdf
14. Vlah, N., Lončarić, D. i Tatalović Vorkapić, S. (2009). Struktura vrijednosnih orientacija i hijerarhija vrednota učenika strukovnih škola. *Društvena istraživanja*, 20(2): 479-493.
15. Vujčić, V. (1987). *Sistem vrijednosti i odgoja*. Zagreb: Školske novine.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Mrnjaus, K. (2008). <i>Pedagoška promišljanja o vrijednostima</i> . Rijeka: Filozofski fakultet.	11	15
Ledić, J. (1999). <i>Škola i vrijednosti</i> . Rijeka: Filozofski fakultet u Rijeci.	12	15
Rakić, V. i Vukušić, S. (2008). Odgoj i obrazovanje za vrijednosti. <i>Društvena istraživanja</i> , 19(4/5): 771-795.	On-line	15
Mlinarević, V., Buljubašić-Kuzmanović, V. i Sablić, M. (2005). Promicanje odgojnih vrijednosti mitovima i legendama u čitankama nižih razreda osnovne škole. U: Pintarić, A. (ur.). Zbornik radova Međunarodnog znanstvenog skupa Zlatni danci 7 – <i>Obitelj u književnosti za djecu i mladež</i> . Osijek: Filozofski fakultet u Osijeku.	2	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Kornelija Mrnjaus	
Naziv predmeta	Emocionalna pedagogija	
Studijski program	Sveučilišni preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	3+0+1

1. OPIS PREDMETA			
1.1. Ciljevi predmeta			
Cilj je predmeta upoznati studente s povezanošću emocionalne kompetencije nastavnika i učenika s razrednom klimom i realizacijom nastavnog procesa.			
1.2. Uvjeti za upis predmeta			
Nema uvjeta.			
1.3. Očekivani ishodi učenja za predmet			
Očekuje se da studenti razviju sljedeće opće kompetencije:			
<ol style="list-style-type: none"> 1. sposobnost misaonog operiranja (indukcija, analiza, sinteza, komparacija, evaluacija...); 2. sposobnost primjene ideja u analizi prakse; 3. sposobnost upravljanja informacijama i njihova prezentiranja. 			
Od specifičnih kompetencija očekuje se da studenti budu sposobni:			
<ol style="list-style-type: none"> 1. opisati emocionalne kompetencije učenika i učitelja; 2. objasniti utjecaj emocija na učenje i školske ishode; 3. objasniti pojam emocionalna kompetencija; 4. analizirati načine upravljanja emocijama u razrednom okruženju; 5. komentirati načine poticanja učenika s obzirom na njihove emocionalne profile. 			
1.4. Sadržaj predmeta			
<ul style="list-style-type: none"> ● Emocionalne kompetencije učenika i učitelja (I1); ● Emocije i njihov utjecaj na učenje i školske ishode (I2, I5); ● Emocionalna kompetencija (I3); ● Upravljanje emocijama u kontekstu razrednog okruženja (I3, I4). 			
1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu	<input checked="" type="checkbox"/>	samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad

	terenska nastava	ostalo _____
--	------------------	--------------

1.6. Komentari	Nastava se izvodi u hibridnom obliku, kombinirajući rad u učionici, individualni rad izvan učionice i e-učenje, koristeći sustav za udaljeno učenje. Studenti će od upisa kolegija biti upućeni na korištenje alata iz sustava.											
1.7. Obaveze studenata												
Obaveze studenata u predmetu su:												
<ul style="list-style-type: none"> • Pohađati nastavu kada se odvija u predavaonici te redovito pratiti aktivnosti predmeta u okviru sustava za udaljeno učenje; • Izraditi portfolio „Emocije u razrednom okruženju“; • Prezentirati portfolio. 												
Završni ispit na predmetu nije predviđen.												
1.8. Praćenje¹⁴ rada studenata												
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad						
Pismeni ispit		Usmeni ispit		Esej		Istraživanje						
Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad						
Portfolio	2	Prezentacija portfolia										
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу												
<ol style="list-style-type: none"> 1. Portfolio „Emocije u razrednom okruženju“ (I1-I4, S1-S4) 2. Prezentacija portfolia (I5; S1-4) 												
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)												
<ol style="list-style-type: none"> 1. Chabot, D., Chabot, M. (2009). <i>Emocionalna pedagogija</i>. Zagreb: Educa. 2. Salovey, P., Sluyter, D. J. (1999). <i>Emocionalni razvoj i emocionalna inteligencija. Pedagoške implikacije</i>. Zagreb: Educa. 3. Goleman, D. (1997/1998). <i>Emocionalna inteligencija. Zašto može biti važnija od kvocijenta inteligencije</i>. Zagreb: Mozaik knjiga. 												
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)												
<ol style="list-style-type: none"> 1. Brackett, M. A., Floman, J. L., Ashton-James, C., Cherkasskiy, L., & Salovey, P. (2013). The Influence of Teacher Emotion on Grading Practices: a Preliminary Look at the Evaluation of Student Writing. <i>Teachers and Teaching</i> 19(6): 634-646. 2. Corcoran, R. P., & Tormey R. (2012). Developing Emotionally Competent Teachers: Emotional Intelligence and Pre-Service Teacher Education. Oxford: Peter Lang. 3. Day, C., & Gu, Q. (2009). Teacher emotions: Well-being and effectiveness. In P. A. Schutz & M. Zembylas (Eds.), <i>Advances in Teacher Emotion Research: The Impact on Teachers' Lives</i> (pp. 15-31). New York, NY: Springer. Dostupno na http://dx.doi.org/10.1007/978-1-4419-0564-2_2 4. Denzin, N. K. (2009). Forward: Performance, pedagogy and emotionality. In P. A. Schutz & M. Zembylas (Eds.), <i>Advances in Teacher Emotion Research: The Impact on Teachers' Lives</i> (pp. v-vii). New York, NY: Springer. 5. Dolev, N., Leshem, S. (2016). Developing Emotional Intelligence Competence among Teachers. <i>Teacher Development</i> 1-19. 												

¹⁴ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

6. Hargreaves, A. (1998). The emotional practice of teaching. *Teaching and Teacher Education*, 16(8), 835-854. Dostupno na [http://dx.doi.org/10.1016/S0742-051X\(98\)00025-0](http://dx.doi.org/10.1016/S0742-051X(98)00025-0)
7. Madalinska-Michalak, J. (2014). Developing Teachers' Socio-Emotional Competencies and Integrated Professional Learning Cultures. Paper presented at Annual Teacher Education Policy in Europe Network (TEPE) 2014 conference: 'Overcoming Fragmentation in Teacher Education Policy and Practice'. 15-17 May 2014, Zagreb, Croatia.
8. Madalinska-Michalak, J. (2015). Developing Emotional Competence for Teaching. *Croatian Journal of Education*, 17(2): 71-97.
9. Journal of Education, 26(3), 293-306. Dostupno na <http://dx.doi.org/10.1080/0305764960260301>
10. Shapiro, L. E. (1998). *Kako razviti emocionalnu inteligenciju djeteta*. Zagreb: Mozaik knjiga.
11. Sutton, R. E., Mudrey-Camino, R., & Knight, C. C. (2009). Teachers' Emotion Regulation and Classroom Management. *Theory into Practice* 48(2): 130-137.
12. Sutton, R. E., Wheatley, K. F. (2003). Teachers' Emotions and Teaching: A Review of the Literature and Directions for Future Research. *Educational Psychology Review* 15(4): 327-358.
13. Suzić, N. (2008). Emocije i afektivni stilovi u nastavi. *Pedagogijska istraživanja*, 5(2): 153-165.
14. Vrcelj, S. (1999). Nastavnik – izvor učenikove ugode i neugode u školi. U Rosić, V. (ur.). *The Teacher as a Contributor to Quality in Education*, 110-115. Rijeka: Sveučilište u Rijeci.
15. Živković, Ž. (2004). *Emocije u razredu*. Đakovo: Tempo.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
1. Chabot, D., Chabot, M. (2009). <i>Emocionalna pedagogija. Osjećati kako bi se učilo – kako uključiti emocionalnu inteligenciju u vaše poučavanje</i> . Zagreb: Educa.	4	15
2. Salovey, P., Sluyter, D. J. (1999). <i>Emocionalni razvoj i emocionalna inteligencija. Pedagoške implikacije</i> . Zagreb: Educa.	16	15
3. Goleman, D. (1997/1998). <i>Emocionalna inteligencija. Zašto može biti važnija od kvocijenta inteligencije</i> . Zagreb: Mozaik knjiga.	7 on-line	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Jasmina Zloković	
Naziv predmeta	Pedagogija ranog i predškolskog odgoja	
Studijski program	Sveučilišni preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 5 (2+1+2)

1. OPIS PREDMETA
1.1. Ciljevi predmeta
1. Upoznati se i sposobiti se za razlikovanje, analizu i kritički osvrt za različite trendove, poglедe, potrebe i probleme obitelji i djece te o važnosti uloge roditelja, odgajatelja i predškolske ustanove u poticanju razvoja djece i međusobnih odnosa. 2. Kritički pristup, analiziranje, sintetiziranje, kreiranje te primjenjivanje uvjeta za optimalan razvoj i podizanje kvalitete života djece rane i predškolske dobi.
1.2. Uvjeti za upis predmeta
/
1.3. Očekivani ishodi učenja za predmet
1. Poznavati, interpretirati, razumjeti osnovne pojmove, stručnu terminologiju i usporediti temeljne znanstvene teorije, praktične pristupe i specifičnosti ranog i predškolskog odgoja. (C1) 2. Poznavati, razumjeti, objasniti i analizirati osobitosti, temeljne razvojne i karakteristike učenja i poticanja razvoja djece u ranom djetinjstvu. (C3, C4) 3. Razumjeti, analizirati i usporediti različitost i specifičnost pedagoških koncepata u ranom i predškolskom odgoju. (C1) 4. Pratiti i kritički promišljati suvremene rasprave u području predškolske pedagogije. (C2) 5. Vrednovati kvalitetu ustanova ranog i predškolskog odgoja kvalitativnim ili kvantitativnim istraživačkim postupcima u pedagoškoj praksi. (C2) 6. Izgrađivati podržavajuće odnose s djecom i demonstrirati sposobnost kreiranja odgojno-obrazovnog konteksta i predškolske ustanove pogodne za pozitivno poticanje razvoja djece. (C2)
1.4. Sadržaj predmeta

- Pedagogija ranog i predškolskog odgoja kao znanstveno pedagoška disciplina. Temeljni pojmovi. Suvremeno shvaćanje djeteta i ranog djetinjstva. Društvene i kulturne pretpostavke odgojnog djelovanja u ranom djetinjstvu. Ciljevi i područja odgoja u ranom djetinjstvu. (C1, I1)
 - Različitost u znanstveno-teorijskim pristupima u poticanju razvoja djece. Obiteljski i socijalni kontekst u poticanju razvoja, odgoja i obrazovanja djece. (C1, I2, I3)
 - Rani odgoj i specifičnosti razvoja djeteta. Tjelesni razvoj, intelektualni, emocionalni, socijalni, moralni i estetski razvoj. (C1I3, I4, I9)
 - Igra i poučavanje u ranom djetinjstvu. Teorije igre, vrste igara, značaj igre u ranom razvoju. Uloga roditelja i odgojitelja u igri. Pedagogija dječje igre. (C1, I3, I4, I9)

- Rani razvoj djece i obitelj u riziku. (C2 I5, I9)
 - Posebnosti znanstvenog, metodološkog i istraživačkog pristupa ranog djetinjstva. (C2, I2, I6)
 - Izvanobiteljski odgoj i obrazovanje predškolske djece. Suvremeni kurikulumi ranog odgoja i obrazovanja. Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje. Humanističko-razvojni pristupi - modeli, teorijsko utemeljenje, mogućnosti primjene. (C2, I5)
 - Različiti pedagoški koncepti: Reggio pedagogija, Montessori koncepcija, Waldorfska koncepcija, Te Whariki. Uloga odgajatelja u odgojnem procesu. (C1, I4)
 - Partnerstvo roditelja i odgajatelja. Pedagoško obrazovanje i cjeloživotno učenje odgojitelja i roditelja. (C2, I8, I9)

	Raditi će se na razvoju vještina i znanja u skladu s ciljevima nastave.		
1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input checked="" type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input checked="" type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____	
1.6. Komentari	<p>U okviru nastave izvest će se i terenski dio rada u dogovoru s ustanovama ranog i predškolskog odgoja.</p> <p>Kroz sve aktivnosti tijekom nastave treba ukupno skupiti odgovarajući broj ocjenskih bodova da bi se moglo pristupiti završnom ispitу.</p>		

1.7. Obvezne studenata

Studenti su obvezni redovito prisustvovati i aktivno sudjelovati u svim oblicima nastave (predavanja i seminari) iz kolegija. Student jednopredmetnog studija smije izostati 30% od predviđenog fonda sati, a student

dvopredmetnog 50%. Student je dužan informirati se o nastavi s koje je izostao te o svim zadacima koji su zadani i nadoknaditi propušteno kako bi mogao aktivno sudjelovati u nastavi koja slijedi (izostanak s nastave nije opravданje za eventualno ne izvršavanje tekućih zadataka). Student je dužan pridržavati se dogovorenih rokova za predaju seminarskog rada i ostalih samostalnih zadataka. Rokovi za predaju studentskih uradaka bit će dogovoreni sa studentima u prvom tijednu nastave.

1.8. Praćenje¹⁵ rada studenata

Pohađanje nastave	2,5	Aktivnost u nastavi	0,25	Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio	0,75						

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу

Rad studenta na predmetu će se vrednovati i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici). Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Knjige i poglavља из knjiga:

1. Duran, M. (1991). *Dijete i igra*. Jastrebarsko: Slap.

¹⁵ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

2. Katz, L.G., McClellan, E. (1999) *Poticanje razvoja dječje socijalne kompetencije*. Zagreb: Educa, str.15-98
3. Ljubetić, M. (2009). *Vrtić po mjeri djeteta. Priručnik za odgojitelje i roditelje*. Zagreb: Školske novine.
4. Maleš, D., (2011). *Nove paradigme ranoga odgoja*. Zagreb, Filozofski fakultet u Zagrebu. (odabrana poglavlja)
5. Sheridan, D. (1997). *Dječji razvoj od rođenja do pete godine*. Zagreb: Educa.
6. Slunjski, E. (2011). *Kurikulum ranog odgoja – istraživanje i konstrukcija*. Zagreb: Školska knjiga.
7. Starc, B., Čudina-Obradović, M., Pleša, A., Profaca, B.m Letica, M. (2004) *Osobine i psihološki uvjeti razvoja djeteta predškolske dobi*. Zagreb: Golden marketing – tehnička knjiga

Članci i mrežni izvori:

8. MZOS (2014). *Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje*. Zagreb: MZOS.
9. NN (2010). *Zakon o predškolskom odgoju i naobrazbi*. Zagreb: Narodne novine, br. 10/97. (Izmjene i dopune Zakona o predškolskom odgoju i naobrazbi NN 107/07 i NN 94/13).
10. NN (2010). *Državni pedagoški standard predškolskog odgoja i naobrazbe*. Zagreb: Narodne novine, br.63/08.
11. Nenadić-Bilan, D.; Zloković, J. (2013). Sudjelovanje roditelja u sukonstrukciji kurikuluma ranog odgoja. *Kalokagathia*, 2, 1; 110-139.
12. Zloković, J. (2014). Komercijalizacija ranog djetinjstva i stvaranje vrijednosnih 'mentalnih' mapa. *Croatian Journal of Education*, 16 (sp.ed.1).
13. Zloković, J. i Nenadić-Bilan, D. (2012). Neke odrednice zadovoljstva u obnašanju roditeljske uloge u odnosu na odabir odgojnih postupaka: istraživanje pedagoških aspekta odnosa u obitelji. *Školski vjesnik*, 61 (1/2), 191-212.
14. Mrežni izvori

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Došen Dobud, A. (2005). Malo dijete- veliki istraživač. Zagreb: Alinea.
2. Miljak, A. (1996). Humanistički pristup teoriji i praksi predškolskog odgoja. Velika Gorica-Zagreb: Persona.
3. Slunjski, E. (2006). Stvaranje predškolskog kurikuluma u vrtiću organizaciji koja uči. Zagreb: Mali profesor, Visoka učiteljska škola u Čakovcu.
4. Petrović-Sočo, B.(2008). Kontekst ustanove za rani odgoj i obrazovanje – holistički pristup. Zagreb, Mali profesor.
5. Šagud, M. (2002). Odgajatelj kao refleksivni praktičar. Zagreb: Školske novine.
6. Tovey, H. (2013). *Bringing the Froebel Approach to your Early Years Practice*. London i New York: Routledge.
7. Vujčić, L. (2011). Istraživanje kulture odgojno-obrazovne ustanove. Zagreb: Mali profesor.
8. Zloković, J. i Nenadić-Bilan, D. (2012). Neke odrednice zadovoljstva u obnašanju roditeljske uloge u odnosu na odabir odgojnih postupaka: istraživanje pedagoških aspekta odnosa u obitelji. *Školski vjesnik*, 61 (1/2), 191-212.
9. Mrežni izvori

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

<i>Naslov</i>	<i>Broj primjeraka</i>	<i>Broj studenata</i>
Katz, L. G. i McClellan, E. (1999). Poticanje razvoja dječje socijalne kompetencije. Zagreb: Educa.	10	15
Maleš, D., (2011). Nove paradigme ranoga odgoja. Zagreb, Filozofski fakultet u Zagrebu. (odabrana poglavlja)	5	15

Ljubetić, M. (2009). Vrtić po mjeri djeteta. Priručnik za odgojitelje i roditelje. Zagreb: Školske novine.	5	15
Duran, M. (1991). Dijete i igra. Jastrebarsko: Slap.	5	15
Sheridan, D. (1997). Dječji razvoj od rođenja do pete godine. Zagreb: Educa.	5	15
Slunjski, E. (2011). Kurikulum ranog odgoja – istraživanje i konstrukcija. Zagreb: Školska knjiga.	5	15
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci).		
Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.		

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Kornelija Mrnjaus	
Naziv predmeta	Komunikacija u odgoju i obrazovanju	
Studijski program	Sveučilišni preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 3+0+1

1. OPIS PREDMETA
1.1. Ciljevi predmeta
Cilj je predmeta upoznati studente s osnovnim pristupima u komunikaciji te znanstvenim i praktičnim spoznajama o važnosti komunikacije za kvalitetno individualno, interpersonalno i grupno funkcioniranje. Naglasak će se staviti na analizi i istraživanju pojedinih funkcija komunikacije te tehnikama i vještinama koje pridonose uspješnom komuniciraju u interpersonalnom i grupnom kontekstu.
1.2. Uvjeti za upis predmeta
/
1.3. Očekivani ishodi učenja za predmet
Očekuje se da nakon izvršavanja svih programom predviđenih obveza studenti postignu ove opće ishode učenja:
1. analiziranja, sintetiziranja i vrednovanja;
2. planiranja i organiziranja;
3. učenja kroz timski i individualni rad;
4. istraživanja specifičnih tema;
5. upravljanja informacijama i njihova komuniciranja/prezentiranja.
te sljedeće specifične ishode:
1. prikazati temeljne odrednice, pojmove i teorije komunikacije;
2. opisati i objasniti razvoj komuniciranja u različitim vremenskim razdobljima i prostorima;
3. opisati i objasniti različite komunikacijske oblike i principe;
4. vrednovati i primjeniti specifične tehnike poslovne komunikacije;
5. istražiti i predložiti promjene za poboljšanjem specifičnih elemenata komunikacije u odgojno-obrazovnom kontekstu;
6. primjeniti, u neposrednoj situaciji, različite komunikacijske oblike i tehnike.
1.4. Sadržaj predmeta
<ul style="list-style-type: none"> ● Definicije, temeljni pojmovi i teorije komunikacije (I1) ● Povijesni razvoj komuniciranja (I2) ● Principi i konteksti u komunikaciji (I3, I5, I6)

- Verbalna i neverbalna komunikacija (I3, I5, I6)

<ul style="list-style-type: none"> • Informacijska komunikacija (I3, I6) • Komunikacijske vještine (I3, I5, I6) • Komunikacija u odgojno-obrazovanoj praksi (I3, I5, I6) • Poslovna komunikacija (I3, I4, I6) • Govorništvo (I3, I6) 																																
<p><i>1.5. Vrste izvođenja nastave</i></p> <table> <tr> <td> <input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i <input checked="" type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu terenska nastava </td> <td> <input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo <u>istraživanje</u> </td> </tr> </table>	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i <input checked="" type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo <u>istraživanje</u>																														
<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i <input checked="" type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo <u>istraživanje</u>																															
<p><i>1.6. Komentari</i></p> <p>Nastava se izvodi u hibridnom obliku, kombinirajući rad u učionici, individualni rad izvan učionice i e-učenje, koristeći sustav za udaljeno učenje. Studenti će od upisa kolegija biti upućeni na korištenje alata iz sustava.</p>																																
<p><i>1.7. Obveze studenata</i></p> <p>Obaveze studenata u predmetu su:</p> <ul style="list-style-type: none"> • Pohađati nastavu kada se odvija u predavaonici te redovito pratiti aktivnosti predmeta u okviru sustava za udaljeno učenje; • Pristupiti pisanoj provjeri znanja; • Izraditi portfolio o specifičnim elementima komunikacije u odgojno-obrazovnom kontekstu; • Prezentirati portfolio. 																																
<p>Završni ispit na predmetu nije predviđen.</p>																																
<p><i>1.8. Praćenje¹⁶ rada studenata</i></p> <table> <thead> <tr> <th>Pohađanje nastave</th> <th>2</th> <th>Aktivnost u nastavi</th> <th></th> <th>Seminarski rad</th> <th></th> <th>Eksperimentalni rad</th> <th></th> </tr> </thead> <tbody> <tr> <td>Pismeni ispit</td> <td></td> <td>Usmeni ispit</td> <td></td> <td>Esej</td> <td></td> <td>Istraživanje</td> <td></td> </tr> <tr> <td>Projekt</td> <td></td> <td>Kontinuirana provjera znanja</td> <td>1</td> <td>Referat</td> <td></td> <td>Praktični rad</td> <td></td> </tr> <tr> <td>Portfolio</td> <td>2</td> <td>Prezentacija istraživanja</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad		Pismeni ispit		Usmeni ispit		Esej		Istraživanje		Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad		Portfolio	2	Prezentacija istraživanja					
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad																										
Pismeni ispit		Usmeni ispit		Esej		Istraživanje																										
Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad																										
Portfolio	2	Prezentacija istraživanja																														
<p><i>1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu</i></p> <ul style="list-style-type: none"> • Jedna pisana provjera znanja (I1 – I3) • Portfolio o specifičnim elementima komunikacije u odgojno-obrazovnom kontekstu (I4 – I5) • Prezentacija portfolia (I6) 																																
<p><i>1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)</i></p> <ol style="list-style-type: none"> 1. Bratanić, M. (1993). Mikropedagogija. Interakcijsko-komunikacijski aspekt odgoja. Zagreb: Školska knjiga 2. Carnegie, D. (2014). Kako steći komunikacijske vještine. Zagreb: V.B.Z. 3. Elezović, S. (1992). Povijesni razvoj komuniciranja. Zagreb: A. G. Matoš 4. Knapp, M. L., Hall, J. A. (2010). Neverbalna komunikacija u ljudskoj interakciji. Jastrebarsko: Naklada Slap 5. Mrnjaus, K., Rončević, N., Ivošević, L. (2013). (inter)kulturna dimenzija u odgoju i obrazovanju. Rijeka: Filozofski fakultet. Str. 37-60. 																																

¹⁶ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

6. Neill, S. (1994). Neverbalna komunikacija u razredu. Zagreb: EDUCA
7. Quittschau, A. (2015). Poslovni bonton: 100 najvažnijih pravila ponašanja. Zagreb: Medicinska naklada
8. Reardon, K. K. (1998). Interpersonalna komunikacija. Gdje se misli susreću. Alinea: Zagreb
9. Siedel, G. (2014). Pregovaranjem do uspjeha. Ključne strategije i vještine. Zagreb: Mate
10. Škarić, I. (2000). Temeljci suvremenog govorništva. Zagreb: Školska knjiga
11. Tubbs, S. (2012). Komunikacija – principi i konteksti. Beograd: Clio
12. Žitinski, M. (2010). Kultura poslovnog komuniciranja. Dubrovnik: Sveučilište u Dubrovniku

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Benien, K. (2006). Kako voditi teške razgovore. Modeli za savjetodavne, kritičke i konfliktne razgovore u profesionalnoj svakodnevici. Zagreb: Erudita
2. Brajša, P. (2000). Umijeće razgovora. Pula: C.A.S.H.
3. Pease, A. (2002). Govor tijela. Kako misli drugih ljudi pročitati iz njihovih kretnji. Zagreb: AGM
4. Rouse, M. J., Rouse, S. (2005). Poslovne komunikacije. Kulturološki i strateški pristup. Zagreb: MASMEDIA
5. Schulz von Thun, F. (2001). Kako međusobno razgovaramo 1. Smetnje i razjašnjenja. Opća psihologija komunikacije. Zagreb: Erudita
6. Schulz von Thun, F. (2001). Kako međusobno razgovaramo 3. "Unutarnji tim" i komunikacija primjerena situaciji. Komunikacija. Ličnost. Situacija. Zagreb: Erudita
7. Schulz von Thun, F. (2002). Kako međusobno razgovaramo 2. Stilovi, vrijednosti i razvitak ličnosti. Diferencijalna psihologija komunikacije. Zagreb: Erudita
8. Vakanjac, N. (2005). U središtu pažnje: priručnik o vještini prezentiranja. Rijeka: SMART
9. Winkler, M., Commichau, A. (2008). Komunikacijsko-psihološka retorika. Kako dobro - javno govoriti, izlagati, prezentirati. Zagreb: Erudita

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Većina primjeraka obvezne literature dostupni su u knjižnici Filozofskog fakulteta u Rijeci u projektu od po 6 primjeraka od svakoga izvora dok su pojedini izvori dostupni u elektroničkom obliku na sustavu za udaljeno učenje.	/	/

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci).

Na razini

predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja,

vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Jasmina Ledić	
Naziv predmeta	Opća povijest odgoja i obrazovanja	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 2+0+2

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj je ovog predmeta prikazati temeljna obilježja odgoja i obrazovanja i ideje o odgoju i obrazovanju u različitim vremenskim epohama i prostorima s posebnim naglaskom na utjecaj kulturnih, društveno-političkih, ideoloških i gospodarskih prilika koje u pojedinim društvenim epohama utječu na razvoj odgoja i obrazovanja.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da nakon izvršenih obaveza u predmetu studenti mogu:

1. opisati temeljna obilježja odgoja i obrazovanja i ideje o odgoju i obrazovanju u različitim vremenskim epohama i prostorima;
2. objasniti utjecaj kulturnih, društveno-političkih, ideoloških i gospodarskih prilika koje u pojedinim društvenim epohama utječu na razvoj odgoja i obrazovanja;
3. analizirati i kritički vrednovati literaturu iz područja opće povijesti odgoja i obrazovanja;
4. u skladu s načelima poučavanja usmjerenog studentu i konstruktivnog povezivanja, prikazati analizu literature iz područja predmeta drugim studentima.
5. razviti sposobnost analiziranja, sintetiziranja i vrednovanja, s posebnim naglaskom na analizu i kritički pristup tekstu; sposobnosti planiranja i organiziranja vremena; sposobnosti učenja kroz timski i individualni rad, te sposobnosti upravljanja informacijama i njihova prezentiranja;

1.4. Sadržaj predmeta

- Opći pregled razvoja odgoja i obrazovanja (utjecaj kulturnih, društveno-političkih, ideoloških i gospodarskih prilika koje u pojedinim društvenim epohama utječu na razvoj odgoja i obrazovanja).
- Pismenost u prvim civilizacijama.
- Odgoj i obrazovanje u grčkim polisima.
- Odgoj i obrazovanje u antičkom Rimu.

- Obrazovna ideja i praksa srednjega vijeka.

- Humanističko obrazovanje.
- Reformacija, protureformacija i obrazovanje.
- Razvoj obrazovanja i ideja o obrazovanju u novom vijeku.
- Odgoj i obrazovanje u 19. stoljeću.
- Odgoj i obrazovanje u 20. stoljeću.

Napomena: svi sadržaji (1-15) povezuju se sa svim ishodima (I1-I5)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____
1.6. Komentari		

1.7. Obveze studenata

Obaveze studenata u predmetu su:

- Prisustvovati nastavi i izvršavati zadatke povezane s pripremom za nastavu;
- Pristupiti provjeri znanja i na joj postići više od 50% ocjenskih bodova;
- U skladu sa zadanim kriterijima, izraditi i prezentirati prikaz knjige;
- Izvršiti obaveze u seminaru.

U predmetu se ne predviđa završni ispit.

1.8. Praćenje¹⁷ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1	Referat	1	Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitnu

Ishodi učenja studenata vrednovat će se na sljedeći način:

- Kontinuirana provjera znanja (I1-I3)
- Izrada i prezentacija prikaza knjige (I1-I4)
- Seminarske obveze (I1-I3)

Napomena: I5 proteže se kroz cijelokupni rad u predmetu.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Gombrich, E. (2000). *Kratka povijest svijeta za mlade*. Zagreb: Sysprint
2. Ledić, J. (Ur.) (2009). *Misli i ideje o odgoju i obrazovanju*. Rijeka: Filozofski fakultet u Rijeci, (interni materijal za kolegij Povijest odgoja i obrazovanja)

¹⁷ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

3. UNESCO-va mrežna stranica (tekstovi koje će koristiti studenti bit će dostupni studentima na sustavu za udaljeno učenje) http://www.ibe.unesco.org/en/document/thinkers-education		
4. Zaninović, M. (1988). <i>Opća povijest pedagogije</i> . Zagreb: Školska knjiga		
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)		
1. Aristotel (1988). <i>Nikomahova etika</i> . Zagreb: Globus		
2. Cicero, M., T. (2006). <i>O dužnostima</i> . Zagreb: Nova Akropola		
3. Dewey, J. (1970). <i>Vaspitanje i demokratija</i> . Cetinje: OBOD		
4. Durkheim, E. (1996). <i>Obrazovanje i sociologija</i> . Zagreb: Zavod za sociologiju		
5. Freire, P. (2002). <i>Pedagogija obeshrabljениh</i> . Zagreb: ODRAZ		
6. Illich, I. (1980). <i>Dole škole</i> . Beograd: Beogradski izdavačko-grafički zavod		
7. Key, E. (2000). <i>Stoljeće djeteta</i> . Zagreb: Educa		
8. Komensky, J. A. (1967). <i>Velika didaktika: koja obuhvata opštu veštinu o tome kako valja poučavati svakoga u svemu</i> . Beograd: Zavod za izdavanje užbenika Socijalističke Republike Srbije		
9. Le Goff, J. (1998). <i>Civilizacija srednjovijekovnog zapada</i> . Zagreb: Golden marketing		
10. Makarenko, A., S. (1948). <i>Predavanja o odgoju djece</i> . Zagreb: Pedagoško-književni zbor		
11. Matijević, M. (2001). <i>Alternativne škole: didaktičke i pedagoške koncepcije</i> . Zagreb: Tipex		
12. Montessori, M. (2003). <i>Dijete: tajna djetinjstva</i> . Jastrebarsko: Naklada Slap		
13. Neill, A., S. (1999). <i>Škola Summerhill: novi pogled na djetinjstvo</i> . Zagreb: Sara 93		
14. Platon (2005). <i>Država</i> . Zagreb: Naklada Jurčić		
15. Rabelais, F. (1996). <i>Gargantua</i> . Zagreb: Matica Hrvatska		
1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu		
<i>Naslov</i>	<i>Broj primjeraka</i>	<i>Broj studenata</i>
1. Gombrich, E. (2000). <i>Kratka povijest svijeta za mlade</i> . Zagreb: Sysprint	10	15+15
2. Ledić, J. (Ur.) (2009). <i>Misli i ideje o odgoju i obrazovanju</i> . Rijeka: Filozofski fakultet u Rijeci, (interni materijal za kolegij Povijest odgoja i obrazovanja)	e-materijal dostupan na sustavu za udaljeno učenje	
3. UNESCO-va mrežna stranica (tekstovi koje će koristiti studenti bit će dostupni studentima na sustavu za udaljeno učenje) http://www.ibe.unesco.org/en/document/thinkers-education	e-materijal dostupan na sustavu za udaljeno učenje	
4. Zaninović, M. (1988). <i>Opća povijest pedagogije</i> . Zagreb: Školska knjiga	15	
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših		

studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Aleksandra Golubović	
Naziv predmeta	Filozofija odgoja	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 2+0+2

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj je predmeta da studenti steknu temeljni uvid i znanja o relevantnim autorima, glavnim temama, disciplinama povezanim s odgojem i odgojnim pristupima ključnih filozofa odgoja (da budu sposobni izložiti, analizirati i vrednovati temeljne odgojne koncepcije triju 'divova' filozofije odgoja: Platona, J.J. Rousseaua, J. Deweya)

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Nakon izvršavanja studijskih obveza očekuje se da studenti mogu:

Na razini općih ishoda učenja:

1. Opisivati, objasniti, argumentirati, analizirati, vrednovati odgojne fenomene, izložiti te analizirati i vrednovati temeljne odgojne pristupe, koristiti analize slučaja i relevantne odgojne prijedloge

Na razini specifičnih ishoda učenja:

1. argumentirati, interpretirati i kritički vrednovati doprinos relevantnih teorija u filozofiji odgoja
2. izložiti i objasniti glavne pristupe, zatim teme i probleme filozofije odgoja u određenom vremenskom razdoblju
3. argumentirati za ili protiv ključnih pozicija koje prevladavaju u filozofiji odgoja određenog povijesnog razdoblja
4. opisati, definirati, objasniti, analizirati i vrednovati temeljne odgojne stavove filozofa odgoja polazeći od antičkih filozofa (Platon) pa sve do danas (osobito - J. J. Rousseau, John Dewey).
5. opisati, objasniti i usporediti temeljne spoznajne pristupe i etičke teorije filozofa odgoja (kao i ovisnost odgoja o etici i etike o znanju).
6. opisati i objasniti relevantne 'epistemološke', 'etičke' i 'političke' stavove filozofa odgoja
7. primijeniti odgojne principe najznačajnijih filozofa odgoja (s ciljem unapređenja nastave)

1.4. Sadržaj predmeta

- Uvod u kolegij filozofija odgoja – utemeljenost filozofije odgoja kao filozofske discipline, odnos pedagogije i filozofije odgoja (1-2)
- Definicija odgoja, metode i postupci u odgajanju (deskriptivna i normativna razina u odgoju) (1-2)
- odabir i obrada najznačajnijih filozofa odgoja u povijesti filozofije (1-6)
- Filozofija odgoja u antičko doba, u srednjem vijeku, u moderno i suvremeno doba (izazovi, poteškoće, perspektive) (3-4)
- Sokrat, Platon, Aristotel, J. J. Rousseau, Immanuel Kant, John Dewey (odabrani tekstovi) (3-5)
- analiza temeljnih filozofskih stavova o odgoju (analiza izvornih tekstova), izbor reprezentativnih filozofa odgoja (2-6)
- Obrazovanje tj. intelektualna razina (epistemologija) u službi filozofije odgoja (5-6)
- Etika i filozofija politike u službi filozofije odgoja (5-7)
- Intelektualna i moralna dimenzija u izgradnji osobnosti (karakternih osobina) (5-7)
- Sažeti uvid u temeljne odgojne koncepcije od antike do danas (1-7)
- suvremena koncepcija filozofije odgoja (izazovi i perspektive) (7)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> konzultacije
1.6. Komentari		

1.7. Obveze studenata

- Studenti trebaju na vrijeme izvršavati sve svoje obveze
- redovito pohađati nastavu i aktivno sudjelovati u svim oblicima izvođenja nastave
- analizirati, interpretirati i vrednovati konkretne odgojne prijedloge te
- aktivno sudjelovati u analizama slučajeva
- do unaprijed (ili u izvedbenom planu zadanog) dogovorenog roka održati seminar, tj. izlaganje s ppt prezentacijom te predati seminarski rad, tj. esej
- Aktivno sudjelovanje na nastavi se također vrednuje.

1.8. Praćenje¹⁸ rada studenata

Pohađanje nastave	2			Seminarski rad s ppt izlaganjem	0,5	Eksperimentalni rad	
Pismeni ili usmeni ispit	0,5			Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja (dva međuispita)	2	Referat		Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Tijekom nastave u raspravama, argumentiranju, problematiziranju, aktualiziranju, analizama tekstova, diskusijama, aktivnostima poput podijeli i razmijeni u paru, olujom ideja, analizom slučaja, izradom mentalnih mapa, samostalnim zadacima (1-6)

¹⁸ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

- Izlaganje seminarskog rada (uz ppt prezentaciju) (1-6)
- Esej (1-6)
- Kolokviji, tj. na dva kolokvija (1-6)
- na završnom ispit u usmenim ili pismenim ispitom (1-7).

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Boran Berčić, *Filozofija* (sv. 1 – odabrana poglavlja), Ibis grafika, Zagreb 2012. (skraćeno izdanje na internetu)
2. *Filozofska hrestomatija 1-9* (odabrani dijelovi), Školska knjiga, Zagreb 1996. (ili ‘starija’ filozofska hrestomatija iz 1982.)
3. Aleksandra Golubović, „Filozofija odgoja”, *Riječki teološki časopis*, 36 (2010), 2, str. 609-623.
4. Aleksandra Golubović, „Aktualnost Rousseauovih promišljanja filozofije odgoja s posebnim osvrtom na moralni odgoj”, *Acta Iadertina*, 10 (2013), 1, str. 25-36.
5. Fernando Savater, Etika za Amadora, Educa, Zagreb 1998.
6. Nigel Warburton, *Filozofija* (odabrani dijelovi), KruZak, Zagreb 1999.
7. Milan Polić, *K filozofiji odgoja*, Znamen i Institut za pedagogijska istraživanja, Zagreb 1993.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Steven M. Cahn, *Classic and Contemporary Readings in the Philosophy of Education*, New York, 1997.
2. William K. Frankena, *Philosophy of Education*, Macmillan, New York, 1965.
3. Milan Polić, *Činjenice i vrijednosti*, Hrvatsko filozofsko društvo, Zagreb 2006.
4. Louis Legrand, *Moralna izobrazba danas*, Educa, Zagreb 2001.
5. Edgar Morin, *Odgoj za budućnost (Sedam temeljnih spoznaja u odgoju za budućnost)*, Educa, Zagreb 2002.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno poхаđaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Boran Berčić, <i>Filozofija</i> (sv. 1 – odabrana poglavlja), Ibis grafika, Zagreb 2012.	(dostupno online)	30
<i>Filozofska hrestomatija 1-9</i> (odabrani dijelovi), Školska knjiga, Zagreb 1996. (ili ‘starija’ filozofska hrestomatija iz 1982.)	3 x 12 sv.	30
Aleksandra Golubović, „Filozofija odgoja”, <i>Riječki teološki časopis</i> , 36 (2010), 2, str. 609-623.	(dostupno online)	30
Aleksandra Golubović, „Aktualnost Rousseauovih promišljanja filozofije odgoja s posebnim osvrtom na moralni odgoj”, <i>Acta Iadertina</i> , 10 (2013), 1, str. 25-36.	(dostupno u kopijama)	30
Fernando Savater, Etika za Amadora, Educa, Zagreb 1998.	3	30
Nigel Warburton, <i>Filozofija</i> (odabrani dijelovi), KruZak, Zagreb 1999.	8	30
Milan Polić, <i>K filozofiji odgoja</i> , Znamen i Institut za pedagogijska istraživanja, Zagreb 1993.	2	30

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja,

vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Odsjek za pedagogiju	
Naziv predmeta	Engleski jezik u odgoju i obrazovanju	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	0+1+1

1. OPIS PREDMETA																						
1.1. Ciljevi predmeta																						
Razvijanje vještine čitanja i razumijevanja stručne literature iz područja odgoja i obrazovanja na engleskome jeziku, ovladavanje temeljnom stručnom terminologijom te poticanje studenata na samostalno služenje stručnom literaturom na engleskome jeziku.																						
1.2. Uvjeti za upis predmeta																						
/																						
1.3. Očekivani ishodi učenja za predmet																						
Nakon odslušanoga kolegija studenti će moći:																						
<ol style="list-style-type: none"> 1. razumjeti stručni tekst na engleskome jeziku na temu odgoja i obrazovanja na globalnoj i detaljnoj razini 2. napisati sažetak stručnoga teksta na engleskome jeziku na temu odgoja i obrazovanja 3. usmeno izložiti kraći tekst na odabranu temu iz područja odgoja i obrazovanja 4. prevesti jezično manje zahtjevan stručni tekst na temu odgoja i obrazovanja s engleskoga jezika na hrvatski. 																						
1.4. Sadržaj predmeta																						
Čitanje stručnih tekstova globalno, selektivno i detaljno. Analiza stručnog teksta uz izdvajanje glavnih ideja. Služenje jednojezičnim i dvojezičnim rječnicima. Jezične i gramatičke strukture tipične za stručne tekstove. Struktura i složenost rečenice. Proširivanje pasivnoga i aktivnoga vokabulara vezanoga uz teme iz područja odgoja i obrazovanja.																						
1.5. Vrste izvođenja nastave <table border="0"> <tr> <td><input checked="" type="checkbox"/></td> <td>predavanja</td> <td><input type="checkbox"/></td> <td>samostalni zadaci</td> </tr> <tr> <td><input type="checkbox"/></td> <td>seminari i</td> <td><input type="checkbox"/></td> <td>multimedija i</td> </tr> <tr> <td><input type="checkbox"/></td> <td>radionice vježbe</td> <td><input type="checkbox"/></td> <td>mreža laboratorij</td> </tr> <tr> <td><input type="checkbox"/></td> <td>obrazovanje na daljinu</td> <td><input type="checkbox"/></td> <td>mentorski rad</td> </tr> <tr> <td><input type="checkbox"/></td> <td>terenska nastava</td> <td><input type="checkbox"/></td> <td>ostalo _____</td> </tr> </table>			<input checked="" type="checkbox"/>	predavanja	<input type="checkbox"/>	samostalni zadaci	<input type="checkbox"/>	seminari i	<input type="checkbox"/>	multimedija i	<input type="checkbox"/>	radionice vježbe	<input type="checkbox"/>	mreža laboratorij	<input type="checkbox"/>	obrazovanje na daljinu	<input type="checkbox"/>	mentorski rad	<input type="checkbox"/>	terenska nastava	<input type="checkbox"/>	ostalo _____
<input checked="" type="checkbox"/>	predavanja	<input type="checkbox"/>	samostalni zadaci																			
<input type="checkbox"/>	seminari i	<input type="checkbox"/>	multimedija i																			
<input type="checkbox"/>	radionice vježbe	<input type="checkbox"/>	mreža laboratorij																			
<input type="checkbox"/>	obrazovanje na daljinu	<input type="checkbox"/>	mentorski rad																			
<input type="checkbox"/>	terenska nastava	<input type="checkbox"/>	ostalo _____																			
1.6. Komentari																						
1.7. Obveze studenata																						

Redovito pohađanje nastave, izrada rječnika temeljnih stručnih pojmova, sažetaka i prijevoda te kraća izlaganja o stručnim temama iz područja odgoja i obrazovanja, kolokvij te završni ispit u pisanoj obliku.

1.8. Praćenje¹⁹ rada studenata

Pohađanje nastave	1	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit	0,75	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	0,5	Referat	0,5	Praktični rad	
Portfolio		Sažetak	0,75	Prijevod	0,75	Rječnik	0,75

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу

Studenti će na temelju pročitane stručne literature kod kuće izrađivati rječnik temeljnih stručnih pojmlja te sažetke i prijevode na odabранe stručne tekstove koji će se provjeravati i komentirati na satu. Tijekom nastave podvrgnut će se kontinuiranoj provjeri znanja – dva kolokvija tijekom semestra u kojima će se provjeravati usvojenost stručne terminologije. Na završnemu se ispitu od studenta očekuje da napiše sažetak kraćega stručnog teksta na engleskome jeziku te prijevod odabranoga dijela jezično manje zahtjevnoga stručnog teksta.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Odabrani stručni članci na engleskome jeziku iz područja odgoja i obrazovanja.
 2. Bujas, Ž. (1999). *Veliki englesko-hrvatski rječnik*. Zagreb: Nakladni zavod Globus.
 3. Bujas, Ž. (1999). *Veliki hrvatsko-engleski rječnik*. Zagreb: Nakladni zavod Globus.

1.11. *Dopunska literatura (u trenutku prijave prijedloga studijskog programa)*

1. Benson, M., Benson, E. i Ilson, R. (1997). *The BBI Dictionary of English Word Combinations*. Amsterdam; Philadelphia: J. Benjamins.
 2. Mayor, M. (Ed.) (2009). *Longman Dictionary of Contemporary English*. Harlow: Longman.
 3. Nigel, N., Turton, D. i Heaton, J. B. (1997). *Longman Dictionary of Common Errors*. 2. izdanje. Harlow: Longman.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Bujas, Ž. (1999). <i>Veliki englesko-hrvatski rječnik</i> . Zagreb: Nakladni zavod Globus.	12	15
Bujas, Ž. (1999). <i>Veliki hrvatsko-engleski rječnik</i> . Zagreb: Nakladni zavod Globus.	10	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

¹⁹ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Opće informacije		
Nositelj predmeta	Dr. sc. Nataša Košuta	
Naziv predmeta	Njemački jezik u odgoju i obrazovanju	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	0+1+1

1. OPIS PREDMETA																						
1.1. Ciljevi predmeta																						
Ciljevi predmeta su razvijanje vještine čitanja i razumijevanja stručne literature iz područja odgoja i obrazovanja na njemačkome jeziku, ovladavanje temeljnom stručnom terminologijom te poticanje studenata na samostalno služenje stručnom literaturom na njemačkome jeziku.																						
1.2. Uvjeti za upis predmeta																						
/																						
1.3. Očekivani ishodi učenja za predmet																						
Nakon odslušanoga kolegija studenti će moći:																						
<ol style="list-style-type: none"> 1. razumjeti stručni tekst na njemačkome jeziku na temu odgoja i obrazovanja na globalnoj i detaljnoj razini 2. napisati sažetak stručnoga teksta na njemačkome jeziku na temu odgoja i obrazovanja 3. usmeno izložiti kraći tekst na odabranu temu iz područja odgoja i obrazovanja 4. prevesti jezično manje zahtjevan stručni tekst na temu odgoja i obrazovanja s njemačkoga na hrvatski jezik 																						
1.4. Sadržaj predmeta																						
Čitanje stručnih tekstova globalno, selektivno i detaljno. Analiza stručnog teksta uz izdvajanje glavnih ideja. Služenje jednojezičnim i dvojezičnim rječnicima. Jezične i gramatičke strukture tipične za stručne tekstove. Struktura i složenost rečenice. Proširivanje pasivnoga i aktivnoga vokabulara vezanoga uz teme iz područja odgoja i obrazovanja.																						
1.5. Vrste izvođenja nastave <table border="0"> <tr> <td><input checked="" type="checkbox"/></td> <td>predavanja</td> <td><input type="checkbox"/></td> <td>samostalni zadaci</td> </tr> <tr> <td><input type="checkbox"/></td> <td>seminari i</td> <td><input type="checkbox"/></td> <td>multimedija i</td> </tr> <tr> <td><input type="checkbox"/></td> <td>radionice vježbe</td> <td><input type="checkbox"/></td> <td>mreža laboratorij</td> </tr> <tr> <td><input type="checkbox"/></td> <td>obrazovanje na daljinu</td> <td><input type="checkbox"/></td> <td>mentorski rad</td> </tr> <tr> <td><input type="checkbox"/></td> <td>terenska nastava</td> <td><input type="checkbox"/></td> <td>ostalo _____</td> </tr> </table>			<input checked="" type="checkbox"/>	predavanja	<input type="checkbox"/>	samostalni zadaci	<input type="checkbox"/>	seminari i	<input type="checkbox"/>	multimedija i	<input type="checkbox"/>	radionice vježbe	<input type="checkbox"/>	mreža laboratorij	<input type="checkbox"/>	obrazovanje na daljinu	<input type="checkbox"/>	mentorski rad	<input type="checkbox"/>	terenska nastava	<input type="checkbox"/>	ostalo _____
<input checked="" type="checkbox"/>	predavanja	<input type="checkbox"/>	samostalni zadaci																			
<input type="checkbox"/>	seminari i	<input type="checkbox"/>	multimedija i																			
<input type="checkbox"/>	radionice vježbe	<input type="checkbox"/>	mreža laboratorij																			
<input type="checkbox"/>	obrazovanje na daljinu	<input type="checkbox"/>	mentorski rad																			
<input type="checkbox"/>	terenska nastava	<input type="checkbox"/>	ostalo _____																			
1.6. Komentari																						
1.7. Obveze studenata																						

Redovito pohađanje nastave, izrada rječnika temeljnih stručnih pojmova, sažetaka i prijevoda te kraća izlaganja o stručnim temama iz područja odgoja i obrazovanja, kolokvij te završni ispit u pisanoj obliku.

1.8. Praćenje ²⁰ rada studenata							
Pohađanje nastave	1	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit	0,75	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	0,5	Referat	0,5	Praktični rad	
Portfolio		Sažetak	0,75	Prijevod	0,75	Rječnik	0,75

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitnu

Studenti će na temelju pročitane stručne literature kod kuće izrađivati rječnik temeljnih stručnih pojmljiva, te sažetke i prijevode na odabранe stručne tekstove koji će se provjeravati i komentirati na satu. Tijekom nastave podvrgnut će se kontinuiranoj provjeri znanja – dva kolokvija tijekom semestra u kojima će se provjeravati usvojenost stručne terminologije. Na završnome ispitu se od studenta očekuje da napiše sažetak kraćeg stručnog teksta na njemačkome jeziku te prijevod odabranoga dijela jezično manje zahtjevnoga stručnog teksta.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Odabrani stručni članci na njemačkome jeziku iz područja odgoja i obrazovanja.
 2. *Duden. Deutsches Universalwörterbuch auf CD-ROM*. Office-Bibliothek Express (2007). Mannheim: Bibliographisches Institut & F. A. Brockhaus AG.
 3. Hansen-Kokoruš, R., Matešić, J., Pečur-Medinger, Z., Znika, M. (2005). *Njemačko-hrvatski univerzalni rječnik*. Zagreb: Nakladni zavod Globus.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Marčetić, T. (1999). Pregled gramatike njemačkoga jezika. Zagreb: Školska knjiga.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
<i>Njemačko-hrvatski univerzalni rječnik</i>	6	5
<i>Duden. Deutsches Universalwörterbuch (elektronička građa)</i>	1	5

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

²⁰ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Vesna Kovač Doc. dr. sc. Borana Morić - Mohorovičić	
Naziv predmeta	Osnove jezične kulture i akademskog pisanja	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 2+0+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj predmeta je osposobiti studente za izradu jednostavnijih akademskih radova (seminarskih radova, preglednih znanstvenih radova) uvažavajući kriterije za akademsko pisanje, jezične standarde i jezične norme.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

- Izraditi bibliografsku karticu i pritom napraviti kvalitetne bilješke o pročitanim izvorima;
- Razlikovati različite elemente pisanog rada i načine na koje se pišu (struktura rada: uvod, razrada teme, zaključna razmatranja; pisanje pregleda temeljnih pojmova i koncepata, pisanje prikaza dosadašnjih spoznaja o predmetu)
- Samostalno izraditi pisani rad manjeg opsega uvažavajući kriterije za akademsko pisanje;
- Analizirati pisani (pregledni) rad drugih autora prema kriterijima za izradu akademskih radova,
- Usporediti stavove prema standardnome jeziku i jezičnim varijetetima u različitim književnoumjetničkim funkcionalnim stilovima (pomodnost u jeziku, jezik i društveni prestiž i sl.);
- Analizirati različite tipove znanstvenih tekstova (pregledni rad, prethodno priopćenje, znanstveni članak; prikaz) s posebnim naglasnom na jezik i jezičnu normu.
- Analizirati utjecaj stranih jezika na hrvatsko pedagoško nazivlje.

1.4. Sadržaj predmeta

- Tehnike čitanja i bilježenja (pregledno čitanje, uvodno ili informativno čitanje, intenzivno ili studijsko čitanje, dopunsko čitanje).
- Bibliografska kartica.
- Struktura i način izrade akademskog rada manjeg opsega (uvod, mogući elementi glavnog dijela rada, zaključna razmatranja).
- Jezik kao sustav i jezik kao standard (sistemske norme i funkcionalne norme); standardni jezik i njegove norme; realizacija standardnoga jezika i funkcionalni stilovi (stilističke norme); elementi gramatičke (morphološke, sintaktičke) i leksičke norme; normativni priručnici (gramatike, rječnici, pravopisi) i način njihove uporabe.
- Uloga društva i obrazovnoga sustava u izboru jezičnoga varijeteta.
- Jezik i stil znanstvenih tekstova.

<ul style="list-style-type: none"> Nazivlje i terminologizacijski procesi (terminologizacija, determinologizacija, transterminologizacija). 																		
1.5. Vrste izvođenja nastave		<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____															
1.6. Komentari																		
1.7. Obveze studenata																		
<ul style="list-style-type: none"> Izraditi bibliografsku karticu za nekoliko pročitanih izvora (I1) Izraditi pisani rad manjeg opsega uvažavajući kriterije za akademsko pisanje (I2, I3, I4). Izraditi sažetak zadanoga znanstvenog teksta uvažavajući kriterije znanstvenoga rada te normu hrvatskoga standardnog jezika (I4, I5). Uspješno provedena radionica o utjecaju stranih jezika na hrvatsko pedagoško nazivlje (I6). 																		
1.8. Praćenje²¹ rada studenata																		
Pohodjanje nastave	1,5	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad												
Pismeni ispit		Usmeni ispit		Esej	1,5	Istraživanje												
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	1											
Portfolio						Radionica	1											
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispu																		
<ul style="list-style-type: none"> Bibliografska kartica (I1) Izrada pisanog rada (I2, I3, I4) Izrada sažetka (I5, I6) Provedena radionica (I6) 																		
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)																		
<ol style="list-style-type: none"> Roberts, C. M. (2010). <i>The Dissertation Juorney: A Practical and Comprehensive Guide to Planning, Writting, and Defending Your Dissertation</i>. Thousands Ouk: Corwin Press Swales, J. M. i Feak, C. B. (2012). <i>Academic Writing for Graduate Students: Essential Tasks and Skills 3rd Edition</i>. Michigan: University of Michigan Press ELT Zelenika, Ratko (2000) <i>Metodologija i tehnologija izrade znanstvenog i stručnog djela</i>. Rijeka: Ekonomski fakultet u Rijeci. Frančić, Anđela – Petrović, Bernardina (2013) <i>Hrvatski jezik i jezična kultura</i>, Zaprešić: Visoka škola za poslovanje i upravljanje „Baltazar Adam Krčelić“. Mićanović, Krešimir (2006) <i>Hrvatski s naglaskom: Standard i jezični varijeteti</i>. Zagreb: Disput. (odabrana poglavlja) Zbornici Hrvatskoga društva za primjenjenu lingvistiku (odabrani članci). 																		
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)																		

²¹ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni

broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1. Becker, Howard S. (2007) *Writing for social scientists: how to start and finish your thesis, book, or article*. Chicago, London: The University of Chicago Press.
2. Orać Tolić, Dubravka (2011) *Akademsko pismo*. Zagreb: Naklada Ljevak
3. *Hrvatski pravopis* (2013) Zagreb: Institut za hrvatski jezik i jezikoslovje. <http://pravopis.hr/>
4. Težak, Stjepko – Babić, Stjepan (od 1992) *Gramatika hrvatskoga jezika*. Zagreb: Školska knjiga.
5. Barić, Eugenija i dr. (1999) *Hrvatski jezični savjetnik*. Zagreb: Institut za hrvatski jezik i jezikoslovje, Pergamena, Školske novine.
6. *Veliki rječnik standardnoga hrvatskog jezika* (2015) ur. Ljiljana Jojić, Zagreb: Školska knjiga.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Roberts, C. M. (2010). <i>The Dissertation Journey: A Practical and Comprehensive Guide to Planning, Writing, and Defending Your Dissertation</i> . Thousand Oaks: Corwin Press	1	15
Swales, J. M. i Feak, C. B. (2012). <i>Academic Writing for Graduate Students: Essential Tasks and Skills</i> 3rd Edition. Michigan: University of Michigan Press ELT	1	15
Zelenika, Ratko (2000) <i>Metodologija i tehnologija izrade znanstvenog i stručnog djela</i> . Rijeka: Ekonomski fakultet u Rijeci.	2	15
Frančić, Andjela – Petrović, Bernardina (2013) <i>Hrvatski jezik i jezična kultura</i> , Zaprešić: Visoka škola za poslovanje i upravljanje „Baltazar Adam Krčelić“.	0	15
Mićanović, Krešimir (2006) <i>Hrvatski s naglaskom: Standard i jezični varijeteti</i> . Zagreb: Disput. (odabrana poglavlja)	3	15
Zbornici Hrvatskoga društva za primijenjenu lingvistiku (odabrani članci).	10-15	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Jasminka Ledić	
Naziv predmeta	Nacionalna povijest pedagogije	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	2+0+2

1. OPIS PREDMETA
1.1. Ciljevi predmeta
Ciljevi predmeta su:
<ul style="list-style-type: none"> analizirati razvoj teorije odgoja i obrazovanja u nacionalnim okvirima, te vrednovati dosege pojedinih perioda u konstelaciji društveno-političkih odnosa; koristeći dijakronijski pristup u analizi pojedinih područja pedagoške teorije, kritički analizirati dosege teorije odgoja i obrazovanja u nacionalnim okvirima.
1.2. Uvjeti za upis predmeta
/
1.3. Očekivani ishodi učenja za predmet
Očekuje se da nakon izvršenih obaveza u predmetu studenti mogu:
<ol style="list-style-type: none"> analizirati razvoj teorije odgoja i obrazovanja u nacionalnim okvirima; vrednovati teorijske dosege pojedinih perioda u kulturnoj i društveno-političkoj konstelaciji; koristeći dijakronijski pristup u analizi pojedinih područja pedagoške teorije, kritički analizirati dosege teorije odgoja i obrazovanja u nacionalnim okvirima; razviti sposobnost analiziranja, sintetiziranja i vrednovanja, s posebnim naglaskom na analizu i kritički pristup tekstu; sposobnosti planiranja i organiziranja vremena; sposobnosti učenja kroz timski i individualni rad, te sposobnosti upravljanja informacijama i njihova prezentiranja.
1.4. Sadržaj predmeta
<ul style="list-style-type: none"> Pregled istraživanja nacionalne povijesti odgoja i obrazovanja. Povjesni okviri: međuzavisnost pedagozijske teorije i društveno-političke konstelacije. Počeci pedagozijske misli u Hrvatskoj (1850-1918). Pedagozijske strujanja između ratova (1918-1941). Pedagozijska teorija nakon drugog svjetskog rata (1945-1990). Pedagozijska teorija u Republici Hrvatskoj (1991 – danas)
Napomena: svi sadržaji (1-6) povezuju se sa svim ishodima (I1-

I4)

<i>1.5. Vrste izvođenja nastave</i>	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža
-------------------------------------	--	--

	<input type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na <input type="checkbox"/> daljinu terenska nastava	<input type="checkbox"/> laboratoriј <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____					
1.6. Komentari							
1.7. Obaveze studenata							
Obaveze studenata u predmetu su:							
<ul style="list-style-type: none"> • Prisustvovati nastavi i izvršavati zadatke povezane s pripremom za nastavu; • Pristupiti provjeri znanja i na joj postići više od 50% ocjenskih bodova; • Analizirati i prikazati rad odabranog pedagoškog teoretičara/praktičara • Izraditi i prikazati dijakronijsku analizu jednog teorijskog problema 							
U predmetu se ne predviđa završni ispit.							
1.8. Praćenje ²² rada studenata							
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad	0,75	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1,5	Referat	0,75	Praktični rad	
Portfolio							
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitnu							
Ishodi učenja studenata vrednovat će se na sljedeći način:							
<ul style="list-style-type: none"> • Kontinuirana provjera znanja (I1-I4) • Izrada i prikaz rada odabranog pedagoškog teoretičara/praktičara (I1-I4) • Izrada i prikaz dijakronijske analize jednog teorijskog problema (I1-I4) 							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
<ol style="list-style-type: none"> 1. Ledić, J. (1991). <i>Razvoj gledanja na cilj odgoja u povijesti hrvatske pedagoške misli (1. dio)</i>. Rijeka: Sveučilište u Rijeci 2. Ledić, J. (1995). Plaidoyer za "novu" povijest pedagogije. <i>Napredak</i>, 136(1):84-91. 3. Matijević, M. (2009). Značajni pedagozi i najvažnija pedagoška djela u Hrvatskoj tijekom 20. stoljeća. <i>Napredak</i>, 150 (3-4): 301-319. 							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
<ol style="list-style-type: none"> 1. Bratanić, M. (1997). <i>Odgojnost Starčevićev misli</i>. Jastrebarsko: Naklada Slap 2. Čop, M. (1988). <i>Riječko školstvo (1848-1918)</i>. Rijeka: ICR 3. Franković, D. (1958). <i>Povijest školstva i pedagogije u Hrvatskoj</i>. Zagreb: PKZ 4. Horvat, B. (1990). <i>Filozofski pogledi Marijana Tkalčića</i>. Zagreb: Hrvatsko filozofska društvo 5. Krasić, S. (1996). <i>Generalno učilište Dominikanskoga reda u Zadru ili Universitas Jadertina: 1396-1807</i>. Zagreb: Filozofski fakultet 6. Matičević, S. (1991). <i>Personalistička pedagogija Stjepana Matičevića: odabrani tekstovi</i>. Zagreb: Katehetski salezijanski centar 							

²² VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

7. Matičević, S. (1934) K problematici funkcije odgajanja i jedne nauke o njoj. Zagreb: Tisak nadbiskupske tiskare
8. Miljković, D. (2007). Iz povijesti osnovne škole u Hrvatskoj u razdoblju od 1918. do 1941. *Odgojne znanosti*, 9(1): 135-151.
9. Munjiza, E. (2009). *Povijest hrvatskog školstva i pedagogije*. Osijek: Filozofski fakultet Osijek i HPKZ Slavonski Brod
10. Trstenjak, D. (1951). *O odgoju djece, nagradama i kaznama*. Zagreb: Pedagoško-književni zbor
11. Vuk-Pavlović, P. (1932) *Ličnost i odgoj*. Zagreb: Tipografija

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Ledić, J. (1991). <i>Razvoj gledanja na cilj odgoja u povijesti hrvatske pedagoške misli (1. dio)</i> . Rijeka: Sveučilište u Rijeci	10	15
Ledić, J. (1995). Plaidoyer za "novu" povijest pedagogije. <i>Napredak</i> , 136(1):84-91.	Članak dostupan u knjižnici FFRI	
Matijević, M. (2009). Značajni pedagozi i najvažnija pedagoška djela u Hrvatskoj tijekom 20. stoljeća. <i>Napredak</i> , 150 (3-4): 301-319. http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=123242	Članak dostupan na Hrčku	

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja,

vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Bojana Ćulum Ilić Izv. prof. dr. sc. Nena Rončević	
Naziv predmeta	Metodologija pedagoških istraživanja	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	2+0+3

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Osporobiti studente za razumijevanje procesa nastanka novih znanstvenih spoznaja i njihov kritički transfer te razumijevanje ontoloških i epistemoloških pretpostavki metodologije istraživanja, kao i njezin djelokrug i funkcije
2. Prikazati i analizirati razlike temeljnih metodoloških paradigmi i njihovih implikacija na (različite) svrhe istraživanja, istraživačke strategije i nacrte istraživanja, s naglaskom na osnove kvalitativnog i kvantitativnog istraživačkog pristupa
3. Analizirati koncept operacionalizacije istraživanja sa pripadajućim fazama istraživanjima i njihovim specifičnostima koje zahtijevaju daljnju operacionalizaciju (ciljevi i zadaci, hipoteze, istraživačka pitanja, varijable, metode, postupci prikupljanja podataka, instrumenti)
4. Osporobiti studente za elementarni znanstveno istraživački rad i senzibilizirati ih za razumijevanje i vrednovanje važnosti znanstveno-istraživačkog pristupa u pedagogiji te uvažavanje najviših etičkih standarda u njihovoj provedbi

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

1. Definirati i objasniti temeljne metodološke pojmove i paradigme u istraživanju odgojnih i obrazovnih fenomena (C1)
2. Prepoznati i objasniti razlike između temeljnih metodoloških paradigmi (C1, C2)
3. Objasniti ontološke i epistemološke pretpostavke metodologije istraživanja te djelokrug i funkcije metodologije istraživanja (C1)
4. Prepoznati i objasniti razlike između istraživačkih strategija (C2)
5. Razlikovati svrhe istraživanja, istraživačke pristupe te nabrojati i opisati osnovne značajke različitih vrsta nacrti istraživanja (C2)
6. Elaborirati koncept operacionalizacije istraživanja i opisati faze istraživanje (C3)
7. Objasniti koncept operacionalizacije varijabli istraživanja (C3)
8. Razlikovati metode, postupke i instrumente evidentiranja empirijskih podataka istraživanja i prepoznati prikladan/adekvatan odabir sukladno svrsi i ciljevima istraživanjima (C3)
9. Formulirati i ukratko obrazložiti istraživački problem, odrediti ciljeve, zadatke/istraživačka pitanja, hipoteze i definirati varijable (C3)

10. Izraditi jednostavan nacrt istraživanja (C4)
 11. Razumjeti i kritički vrednovati osnove etičkih pitanja/dilema u istraživanju (C4)

1.4. Sadržaj predmeta

Sadržaj predmeta strukturiran je kroz tri tematska modula i pripadajuće tematske/sadržajne cjeline: MODUL 1 - Znanstvena spoznaja i metodologija istraživanja

Cjelina 1: Znanstvena i neznanstvena spoznaja (C1, I1)

Cjelina 2: Pojam paradigme i istraživačke paradigmе u društvenim znanostima (C2, I1, I2)

Cjelina 3: Ontološke i epistemološke pretpostavke metodologije istraživanja (C1, C2, I1, I2)

Cjelina 4: Djelokrug i funkcije metodologije istraživanja (C1, I3)

Cjelina 5: Kvalitativni i kvantitativni istraživački pristupi (C2, I4)

MODUL 2 - Odnos teorije, prakse i (empirijskog) istraživanja i etičke

implikacije Cjelina 1: Određivanje svrhe i ciljeva istraživanja (C2, I4, I5)

Cjelina 2: Određivanje istraživačke strategije i pristupa - kontekstualna prikladnost (C2, I4,

I5) Cjelina 3: Utemeljenje istraživačke svrhe u teoriji i/ili praksi (C2, I4, I5)

Cjelina 4: Etički standardi u znanstveno-istraživačkom radu (C4,

I11) MODUL 3 - Vrste, proces i faze empirijskog istraživanja

Cjelina 1: Vrste istraživanja - deskriptivna, korelacijska, uzročno-komparativna, eksperimentalna istraživanja i njihova operacionalizacija (C2, C3, I5, I6, I7)

Cjelina 2: Metode i postupci prikupljanja podataka (anketiranje, postupci nenametljivog prikupljanja podataka, opažanje, sustavno promatranje, promatranje sa sudjelovanjem, studij i analiza dokumentacije, intervju, fokus grupe) (C3, I8)

Cjelina 3: Analiza procesa i faza istraživanja (izbor, analiza i obrazloženje problema istraživanja, definiranje ključnih pojmova, definiranje cilja/ciljeva i zadataka istraživanja odnosno istraživačkih pitanja, formuliranje hipoteza; klasifikacija i operacionalizacija varijabli, izbor istraživačkih metoda, postupaka i instrumenata evidentiranja empirijskih podataka, izrada i evaluacija izvedbenog projekta istraživanja, provedba, izvještavanje) (C3, I6-I9)

Cjelina 4: Izrada nacrta istraživanja (C4, I10)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____		
1.6. Komentari	Nastava će se izvoditi u hibridnom obliku kombinirajući rad u učionici te u on-line okruženju sustava za udaljeno učenje.			
1.7. Obveze studenata				
<ul style="list-style-type: none"> ● Redovito pohađati nastavu, pratiti i u zadanim rokovima izvršavati aktivnosti predviđene organizacijom nastave pomoću sustava za udaljeno učenje; ● Izraditi i prezentirati seminarски rad ● Izraditi (jednostavni) nacrt istraživanja ● Pristupiti dvjema pisanim provjerama znanja 				

1.8. Praćenje²³ rada studenata							
Pohađanje nastave	2,5	Aktivnost u nastavi		Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit		Esej		Istraživanje	1
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio							
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu							
<ul style="list-style-type: none"> • Seminarski rad i prezentacija (C1-C3, I1-I9) • Nacrt istraživanja i prezentacija (C4, I10) • Pisana provjera znanja 1 (C1-C2, I1-I5) • Pisana provjera znanja 2 (C3-C4, I5-I8) 							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
<ol style="list-style-type: none"> 1. Cohen, L., Lauren i Morrison, K. (2007.): Metode istraživanja u obrazovanju, Naklada Slap, Jastrebarsko (do 92 str.) 2. Ledić, J., Brajdić Vuković, M. (2017). Narativi o profesionalnoj socijalizaciji mladih znanstvenika, Rijeka: Filozofski fakultet u Rijeci. (odabrano metodološko poglavlje) 3. Mejovšek, M. (2003). Uvod u metode znanstvenog istraživanja u društvenim i humanističkim znanostima. Zagreb: Edukacijsko-rehabilitacijski fakultet - Jastrebarsko: Slap, (Prvi di 4. Milas, G. (2005) Istraživačke metode u psihologiji i drugim društvenim znanostima. Jastrebarsko: Slap, (Prvi dio) 5. Mužić, V. (2004). Uvod u metodologiju istraživanja odgoja i obrazovanja (drugo izmijenjeno i dopunjeno izdanje). Zagreb: Educa 6. Vujević, M. (2002). Uvođenje u znanstveni rad u području društvenih znanosti (sedmo izdanje). Zagreb: Školska knjiga (osim poglavlja 9., 10. i 11.) 							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
<ol style="list-style-type: none"> 1. Gall, M. D., Borg, W. R., Gal, J. P. (2003) Educational Research, An Introduction (7. edition). Boston [etc.] : Allyn and Bacon 2. Halmi, A. (1996). Kvalitativna metodologija u društvenim znanostima. Samobor: A. G. Matoš. 3. Matijević, M., Mužić, V., Jokić, M. (2003). Istraživati i objavljivati: elementi metodološke pismenosti u pedagogiji. Zagreb:Hrvatski pedagoško-književni zbor. 4. Rafajac, B (1995.): Methodological and strategic condition for research improvement in education. Research in the field of education, Univerza v Mariboru, str. 394-398. 5. Rafajac, B. (2001.): Multimethodological Researches as Initiative for Educational Theories integration. U zborniku: Teorijsko-metodološka utemeljenost pedagoških istraživanja, (Theoretical and Methodological foundation of Educational Research) Rijeka, Filozofski fakultet u Rijeci, 51-58. 							
1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu							
<i>Naslov</i>				<i>Broj primjeraka</i>	<i>Broj studenata</i>		
Cohen, L., Lauren i Morrison, K. (2007.): Metode istraživanja u obrazovanju, Naklada Slap, Jastrebarsko				10	15		

²³ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Ledić, J., Brajdić Vuković, M. (2017). Narativi o profesionalnoj socijalizaciji mladih znanstvenika, Rijeka: Filozofski fakultet u Rijeci. (odabrano metodološko poglavlje)	15	15
Mejovšek, M. (2003). Uvod u metode znanstvenog istraživanja u društvenim i humanističkim znanostima. Zagreb: Edukacijsko-rehabilitacijski fakultet - Jastrebarsko: Slap	7	15
Milas, G. (2005) Istraživačke metode u psihologiji i drugim društvenim znanostima. Jastrebarsko: Slap	21	15
Mužić, V. (2004). Uvod u metodologiju istraživanja odgoja i obrazovanja (drugo izmijenjeno i dopunjeno izdanje). Zagreb: Educa	5	15
Vujević, M. (2002). Uvođenje u znanstveni rad u području društvenih znanosti (sedmo izdanje). Zagreb: Školska knjiga	1	15
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.		

Opće informacije		
Nositelj predmeta	Izv. prof. dr.sc. Sanja Smojver-Ažić	
Naziv predmeta	Razvojna psihologija	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	3+0+1

1. OPIS PREDMETA
<p>1.1. Ciljevi predmeta</p> <p>Cilj je predmeta upoznati studente s osnovnim spoznajama o psihološkom razvoju nužnim za razumijevanje i primjenu odgovarajućih odgojnih postupaka i obrazovnih zahtjeva uz uvažavanje dobnih i individualnih specifičnosti djece, mladih i odraslih osoba.</p>
<p>1.2. Uvjeti za upis predmeta</p> <p>/</p>
<p>1.3. Očekivani ishodi učenja za predmet</p> <p>Očekuje se da će nakon položenog ispita iz predmeta Razvojna psihologija studenti moći:</p> <ol style="list-style-type: none"> 1. opisati osnovna obilježja psihološkog razvoja u djetinjstvu, adolescenciji i odrasloj dobi 2. objasniti normativni razvoj i specifičnosti individualnog razvoja 3. primijeniti spoznaje u razumijevanju individualnih razlika među djecom i adolescentima
<p>1.4. Sadržaj predmeta</p> <ul style="list-style-type: none"> • Razvojne teorije (I1-I3) • Fizički rast i razvoj; razvoj mozga (I1-I3) • Kognitivni razvoj (I1-I3) • Emocionalni razvoj (I1-I3) • Moralni razvoj (I1-I3) • Razvoj slike o sebi (I1-I3) • Razvoj rodnih uloga i spolne razlike(I1-I3) • Odrastanje u obitelji: odnosi s roditeljima (I1-I3) • Uloga škole i odnosi s vršnjacima (I1-I3) • Uloga medija u razvoju (I1-I3) • Razvojni zadaci u adolescenciji (I1-I3) • Problemi prilagodbe u adolescenciji (I1-I3) • Razvoj u odrasloj dobi (I1 i I2)


<p><i>1.5. Vrste izvođenja nastave</i></p>	<p>predavanja seminari i radionice vježbe</p>	<p>samostalni zadaci multimedija i mreža laboratorij</p>
--	---	--

	<input checked="" type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____					
1.6. Komentari	Nastavne aktivnosti osim neposrednog rada na fakultetu uključuju učenje na temelju materijala preko sustava za e-učenje i samostalne aktivnosti studenata izvan fakulteta (primjena zadataka i intervju s osobama različite dobi). Rezultati tih samostalnih aktivnosti referirati će se kroz seminarsku nastavu.						
1.7. Obveze studenata							
Redovito prisustvovanje i aktivno sudjelovanje u nastavi: pisanje kratkih osvrta i eseja na zadane teme. Individualni rad izvan nastave na zadane teme. Pisanje dva testa znanja tijekom semestra. Završni ispit.							
1.8. Praćenje²⁴ rada studenata							
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit	0,8	Usmeni ispit		Esej	0,5	Istraživanje	
Projekt		Kontinuirana provjera znanja	0,7	Referat	0,5	Praktični rad	0,5
Portfolio							
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу							
Rad studenta na predmetu će se vrednovati i ocjenjivati tijekom nastave i na završnom ispitу. Ishodi učenja pratiti će se nizom zadataka objektivnog tipa, esejskim pitanjima, kratkim osvrtima i izvještajima o rezultatima individualnih aktivnosti studenata izvan nastave. Obaveze studenata i način vrednovanja ishoda bit će razrađeni u Izvedbenom planu kolegija i/ili putem sustava za e-učenje. Povezanost ishoda učenja i aktivnosti							
<ul style="list-style-type: none"> ● kolokviji (I1,I 2) ● izvještaj (I3) ● pismeni ispit (I1-I3) 							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
Studenti mogu odabratи jedan od ponuđenih naslova							
<ol style="list-style-type: none"> 1. Vasta, R., Haith, M.M., Miller, S.A. (1998). Dječja psihologija. Jastrebarsko, Slap. (str. 24-62, 107-120,191- 207, 253- 399, 457-467; 476-486; 488-644) 2. Berk, L. E. (2008). Psihologija cjeloživotnog razvoja. Jastrebarsko: Naklada Slap (275-409) 3. Berk, L.E. (2015). Dječja razvojna psihologija. Jastrebarsko: Naklada Slap 							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
<ol style="list-style-type: none"> 1. Bujšić, G. (2005). Dijete i kriza. Zagreb: Golden Marketing. Tehnička knjiga 2. Čudina-Obradović, M i Obradović, J. (2006). Psihologija braka i obitelji. Zagreb: Golding Market-Tehnička knjiga 3. Feinstein (2005). Tajne tinejdžerskog mozga. Naklada Kosinj. 4. Klarin, M. (2006). Razvoj djece u socijalnom kontekstu. Jastrebarsko: Slap 5. Lacković-Grgin, K. (2006). Psihologija adolescencije. Jastrebarsko, Slap 6. Lacković-Grgin, K. (2000). Stres u djece i adolescenata. Jastrebarsko, Slap. 7. Lebedina Manzoni, M. (2006): Psihološke osnove poremećaja u ponašanju, Naklada Slap 							

²⁴VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

8. Starc, B., Čudina-Obradović, M., Pleša, A., Profaca, B., Letica, M. (2004). Osobine i psihološki uvjeti razvoja djeteta predškolske dobi. Priručnik za odgojitelje, roditelje i sve one koji odgajaju djecu predškolske dobi. Zagreb: Golding market. (str.11-61)

9. Izabrani radovi

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Vasta, R., Haith, M.M., Miller, S.A. (1998). <i>Dječja psihologija</i> . Jastrebarsko, Slap. (str. 24-62, 107-120, 191-207, 253- 399, 457-467; 476-486; 488-644)	8	15
Berk, L. E. (2008). <i>Psihologija cjeloživotnog razvoja</i> . Jastrebarsko: Naklada Slap (275-409)	5	15
Berk, L.E. (2015). <i>Dječja razvojna psihologija</i> . Jastrebarsko: Naklada Slap	11	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Nena Rončević	
Naziv predmeta	Obrazovanje i izazovi suvremenog društva	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 1+1+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj kolegija je osposobiti studente za istraživanje, analizu i interpretaciju odnosa između obrazovanja i suvremenog društva.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Nakon izvršavanja studijskih obveza u predmetu očekuje se da studenti razviju ove opće kompetencije:


1. kritičko mišljenje
2. sposobnost analiziranja i sintetiziranja;
3. sposobnost učenja rješavanjem problema;
4. sposobnost primjene znanja u praksi;
5. sposobnost prilagodbe novim situacijama i upravljanjem informacijama;
6. sposobnost da rade samostalno i u timu.

Od specifičnih kompetencija, očekuje se da studenti:

1. razumiju odnos između društva i obrazovanja na mikro i makro razini;
2. analiziraju nejednakosti u obrazovnim iskustvima i postignućima
3. mogu predložiti promjene koje vode transformaciji sustava obrazovanja u Hrvatskoj

1.4. Sadržaj predmeta

- nejednakosti u obrazovnim iskustvima i postignućima (I1, I2, I3)
- obrazovanje i socijalne promjene (I1, I2, I3)
- globalizacija i obrazovne perspektive (I1, I2, I3)
- obrazovanje za održivi razvoj (I1, I2, I3)


<p><i>1.5. Vrste izvođenja nastave</i></p>	<p>predavanja seminari i radionice vježbe obrazovanje na daljinu</p>	<p>samostalni zadaci multimedija i mreža laboratorij mentorski rad</p>
--	--	--

	<input type="checkbox"/> terenska nastava	<input type="checkbox"/> ostalo _____					
1.6. Komentari							
1.7. Obveze studenata							
Redovito prisustvovanje i aktivno sudjelovanje u nastavi te izrada i izlaganje samostalnog seminarskog rada te istraživanja koji će biti realiziran u timskom radu.							
1.8. Praćenje ²⁵ rada studenata							
Pohađanje nastave	1,5	Aktivnost u nastavi		Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	1	Esej		Istraživanje	1,5
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio							
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу							
Rad studenta na predmetu će se vrednovati i ocjenjivati tijekom nastave i na usmenom ispitу.							
Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 bodova (ocjenjuju se aktivnosti označene u tablici). Za stjecanje bodova tijekom nastave studenti će trebati napisati seminarski rad manjeg opsega (I1, I2, I3, S1, S2, S3, S4) te u timskom radu osmisliti, provesti i izložiti istraživanje na odabranu temu koja je u korelaciji sa sadržajem kolegija (I1, I2, I3, S1, S2, S3, S4)							
Usmeni ispit nosi 30 bodova. (I1, I2, I3, S1, S2, S3, S4)							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
1. Giddens A. (2007.) <i>Sociologija</i> , Zagreb, Nakladni Zavod Globus XVI. poglavje Obrazovanje str.488-526							
2. Haralambos, H. (2002.) <i>Sociologija: teme i perspektive</i> . Zagreb, Golden Marketing,							
3. Rončević N., Rafajac B. (2012) <i>Održivi razvoj – izazov za sveučilište?</i> Filozofski fakultet u Rijeci, Rijeka							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
1. Aplle M. W. (2012) , Šta postmodernisti zaboravljaju: kulturni kapital i oficijelno znanje <i>Reč</i> 82/28 str. 153-167							
2. Beck, U. (2001) PRONALAŽENJE POLITIČKOGA - prilog teoriji refleksivne modernizacije, Jesenski i Turk							
3. Cifrić I. (1990) <i>Ogledi iz sociologije obrazovanja</i> , Zagreb, Školske novine							
4. Durkheim E. (1996.) <i>Obrazovanje i sociologija</i> , Zagreb, Zavod za sociologiju Filozofskog fakulteta u Zagrebu							
5. Flere, S. Ur. (1986.) <i>Proturječja suvremenog obrazovanja: ogledi iz sociologije obrazovanja</i>							
6. Gewirtz S., Cribb A. (2012.) <i>Razumevanje obrazovanja: Sociološka perspektiva</i> , Edicija REČ, Beograd 2102.							
7. Illich I. (1980.) <i>Dole škole</i> , Beograd, Bigz							
8. Koković, D. (2007.) <i>Društvo i medijski izazovi: uvod u sociologiju masovnih komunikacija</i> , Novi Sad Novinarska biblioteka, Filozofski fakultet, Odsek za medijske kulture							
9. Koković, D. (2009.) <i>Društvo i obrazovni kapital</i> , Novi Sad Mediterra Publishing							
10. Lesourne J. (1993.) <i>Obrazovanje i društvo, izazovi 2000 godine</i> . Zagreb, Educa							

²⁵ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni

broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

11. Mannheim, Karl (2009.) *Dijagnoza našeg vremena : ratni eseji jednog sociologa*, Novi Sad
Mediterra Publishing
12. Pilić Š. (2008.) *Obrazovanje u kontekstu tranzicije: prilozi sociologiji obrazovanja*
13. Prpić K. (ur.) (2005.) *Elite znanja u društvu (ne)znanja*, Zagreb IDIZ
14. Vujčić V. (1990.) *Obrazovne šanse*, Zagreb, Školske novine
15. Vujević, M. (1991.) *Uvod u sociologiju obrazovanja*, Informator, Zagreb

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Haralambos, M., Holborn M. (2002.) <i>Sociologija: teme i perspective</i> . Zagreb, Golden Marketing	18	15
Rončević N., Rafajac B. (2012) <i>Održivi razvoj – izazov za sveučilište?</i> Filozofski fakultet u Rijeci, Rijeka	10	15
Giddens A. (2007.) <i>Sociologija</i> , Zagreb, Nakladni Zavod Globus XVI.poglavlje Obrazovanje str.488-526	5	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Siniša Kušić	
Naziv predmeta	Teorije odgoja	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 3+0+1

1. OPIS PREDMETA
<p><i>1.1. Ciljevi predmeta</i></p> <p>Cilj je predmeta da studenti upoznaju osnovne postavke teorija odgoja i fenomen odgoja s motrišta različitih teorija odgoja te da se uvedu u pedagoško mišljenje, a stečena znanja primijene u rješavanju odgojnih i obrazovnih problema.</p>
<p><i>1.2. Uvjeti za upis predmeta</i></p> <p>/</p>
<p><i>1.3. Očekivani ishodi učenja za predmet</i></p> <p>Očekuje se da nakon izvršavanja svih obveza predviđenih nastavnim programom predmeta studenti budu sposobni:</p> <p>Opći ishodi učenja:</p> <ol style="list-style-type: none"> provoditi misaone operacije (analize i sinteze, indukcije i dedukcije, apstrakcije i generalizacije, klasifikacije i zaključivanja, vrednovanja); primijeniti ideje u analizi prakse; osvijestiti pedagoški etos za svoj budući profesionalni rad; prikupljati, organizirati, analizirati, vrednovati i prezentirati/komunicirati informacije; upravljati vlastitim učenjem i vremenom; transferirati i interferirati spoznaje iz ovog predmeta na ostale nastavne predmete i situacije. <p>Specifični ishodi učenja:</p> <ol style="list-style-type: none"> identificirati i objasniti teorije odgoja u okviru sustava pedagogijske znanosti; definirati i opisati temeljne postavke teorija odgoja; objasniti i analizirati složenost fenomena odgoja iz perspektive različitih teorija odgoja; objasniti i usporediti različite teorije odgoja; objasniti i analizirati odgojno-obrazovne filozofije/implicitne pedagogije; analizirati teorije odgoja na primjerima i slučajevima. <p><i>1.4. Sadržaj predmeta</i></p>

- Teorija odgoja kao dio opće pedagogije i njeno mjesto u sustavu pedagogijske znanosti (I1);
- Prepostavke konstituiranja teorije odgoja (I1, I2);
- Pojam, predmet i zadaci teorije odgoja (I1, I2);

- Osnovni pedagoški procesi (I3);
- Klasifikacije teorije odgoja - paradigme, koncepcije, „škole“ (I1, I2, I3, I4, I6);
- Normativna znanost o odgoju (I2, I3, I4, I6);
- Empirijska znanost o odgoju (I2, I3, I4, I6);
- Duhovnoznanstvena pedagogija (I2, I3, I4, I6);
- Kritička teorija i kritička znanost o odgoju (I2, I3, I4, I6);
- Strukturalistička i poststrukturalistička znanost o odgoju (I2, I3, I4, I6);
- Postmoderna i konstruktivistička znanost o odgoju (I2, I3, I4, I6);
- Ostale teorije odgoja (I2, I3, I4, I6);
- Odgojno-obrazovne filozofije - implicitne teorije/pedagogije (perenijalizam, esencijalizam, progresivizam, egzistencijalizam, biheviorizam) (I3, I5, I6);
- Implikacije teorija odgoja na promišljanje i oblikovanje pedagoške prakse (I3, I4, I5, I6).

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo - konzultacije
-------------------------------------	---	---

1.6. Komentari

1.7. Obveze studenata

- redovito prisustvovanje i aktivnu participaciju u svim oblicima i načinima izvođenja nastave i usvajanja znanja, vještina, stavova i vrijednosti;
- individualne i grupne konzultacije;
- analiza pedagoškog fenomena iz perspektive različitih teorija odgoja - studija slučaja;
- izrada i prezentacija referata;
- izrada pojmovnika;
- polaganje dva kolokvija;
- polaganje usmenog ispita.

1.8. Praćenje²⁶ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	0,7	Esej		Istraživanje (analiza pedagoškog fenomena)	0,8
Projekt		Kontinuirana provjera znanja	0,7	Referat	0,5	Praktični rad	
Portfolio		Pojmovnik	0,3				

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Analiza pedagoškog fenomena iz perspektive različitih teorija odgoja - studija slučaja (I3, I4, I6)
- Referat (I4, I5, I6)
- Pojmovnik (I1-I5)

²⁶ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

- Kolokviji (I1-I6)
- Usmeni ispit (I1-I6)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. König, E., Zedler, P. (2001). Teorije znanosti o odgoju. Zagreb: Educa
2. Palekčić, M. (2015). Pedagozijska teorijska perspektiva: Značenje teorije za pedagogiju kao disciplinu i profesiju. Zagreb: Erudita. (odabrana poglavlja)
3. Kušić, S. i Vrcelj, S. (2017). In Search for the Pedagogy (Studies) Identity: The Croatian Context. *Sodobna pedagogika/Journal of Contemporary Educational Studies*, Let./Vol. 68 (134), Št./No. 1/2017, Str. 52–67/pp. 126–142.
4. Lenzen, D. (2002). Vodič za studij znanosti o odgoju. Zagreb: Educa. (odabrana poglavlja)
5. Mušanović, M. i Lukaš, M. (2011). Osnove pedagogija. Rijeka: Hrvatsko futurološko društvo. (odabrana poglavlja)
6. Bašić, S. (2009). Dijete (učenik) kao partner u odgoju: kritičko razmatranje. *Odgojne znanosti*, Vol. 11, br. 2, str. 27-44.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Bass, R. V., Good, J. W. (2004). Educare and Educere: Is a Balance Possible in the Educational System? *The Educational Forum*, Volume 68, No. 2 (Winter 2004), p. 161-168.
2. Bognar, L. (2007). Pedagogija u razdoblju postmoderne. In: *Zbornik radova I. kongresa pedagoga Hrvatske* Pedagogija prema cjeloživotnom obrazovanju i društvu znanja. Zagreb: Hrvatsko pedagozijsko društvo. (pp. 28-40).
3. Gudjons, H. (1994). Pedagogija - temeljna znanja. Zagreb: Educa. (odabrana poglavlja)
4. Gur-Ze'ev, I. (1998). Toward a nonrepressive critical pedagogy. *Educational Theory*, 48 (4), p. 463-486.
5. Hrvatić, N., Klapan, A. (ur.) Pedagogija i kultura: teorijsko metodološka određenja pedagozijske znanosti. Zagreb: Hrvatsko pedagozijsko društvo.
6. Kocić, L.P. (1981). Eksperimentalna pedagogija - pokušaj izgrađivanja pedagogije na empirijskoj osnovi. Beograd: Prosveta.
7. Kuhn, T. S. (2013). Struktura znanstvenih revolucija. Zagreb: Jesenski i Turk, Hrvatsko sociološko društvo.
8. McLaren, P. (1995). Critical pedagogy and predatory culture: Oppositional politics in a postmodern era. London and New York: Routledge.
9. Murphy, P. (1996). Defining pedagogy. U: Murphy, P. F. & Gipps, C. V. (Eds.) *Equity in the Classroom: Towards effective pedagogy for boys and girls*. London: Falmer Press and UNESCO. (pp. 9-22).
10. Pastuović, N. (1999). Edukologija - integrativna znanost o sustavu cjeloživotnog obrazovanja i odgoja. Zagreb: Znamen.
11. Perica, I. (2013). Uvod: Političko ↔ Pedagoško. In: Perica, I. (ed.) *POLITIČKO ↔ PEDAGOŠKO. Janusova lica pedagogije*. Zagreb: Udruga Blaberon. (pp. 1-10).
12. Potkonjak, N. (1977). Teorijsko-metodološki problemi pedagogije. Beograd: Institut za pedagoška istraživanja.
13. Pranjić, M. (2012). Antipedagogija i suvremenii koncepti odgoja. *Pedagogijska istraživanja*, 9 (1–2), str. 9- 24.
14. Vrcelj, S., Mušanović, M. (2013). Suvremenost teorije obrazovanja Ivana Illichia. *JAHRS*, Vol. 4. No. 8.
15. Vujčić, V. (2013). Opća pedagogija – novi pristup znanosti o odgoju. Zagreb: HPKZ.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu

<i>na predmetu</i>		
<i>Naslov</i>	<i>Broj primjeraka</i>	<i>Broj studenata</i>

König, E., Zedler, P. (2001). Teorije znanosti o odgoju. Zagreb: Educa	26	15
Palekčić, M. (2015). Pedagogijska teorijska perspektiva: Značenje teorije za pedagogiju kao disciplinu i profesiju. Zagreb: Erudita. (odabrana poglavlja)	5	15
Kušić, S. i Vrcelj, S. (2017). In Search for the Pedagogy (Studies) Identity: The Croatian Context. <i>Sodobna pedagogika/Journal of Contemporary Educational Studies</i> , Let./Vol. 68 (134), Št./No. 1/2017, Str. 52–67/pp. 126–142.	Dostupno online	15
Lenzen, D. (2002). Vodič za studij znanosti o odgoju. Zagreb: Educa. (odabrana poglavlja)	16	15
Mušanović, M. i Lukaš, M. (2011). Osnove pedagogija. Rijeka: Hrvatsko futurološko društvo. (odabrana poglavlja)	Dostupno online	15
Bašić, S. (2009). Dijete (učenik) kao partner u odgoju: kritičko razmatranje. <i>Odgojne znanosti</i> , Vol. 11, br. 2, str. 27-44.	Dostupno online	15
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.		

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Nena Rončević	
Naziv predmeta	Statistika u pedagoškoj praksi i istraživanju	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	2	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 2+3+0

1. OPIS PREDMETA
<p><i>1.1. Ciljevi predmeta</i></p> <p>Ospoznati studente za razumijevanje i primjenu specifičnog statističkog jezika u opisivanju stvarnih društvenih fenomena te primjenu statističkih postupaka za obradu i interpretaciju statističkih podataka u području univariatne i bivariatne statistike.</p>
<p><i>1.2. Uvjeti za upis predmeta</i></p> <p>/</p>
<p><i>1.3. Očekivani ishodi učenja za predmet</i></p> <p>Nakon izvršavanja studijskih obveza u predmetu očekuje se da studenti razviju ove opće kompetencije:</p> <ol style="list-style-type: none"> 1. sposobnost analiziranja i sintetiziranja; 2. sposobnost učenja rješavanjem problema; 3. sposobnost primjene znanja u praksi; <p>Od specifičnih ishoda, očekuje se da će studenti:</p> <ol style="list-style-type: none"> 1. razumjeti i samostalno dizajnirati jednostavnije istraživačke nacrte empirijskih istraživanja; 2. razumjeti i primijeniti primjerene statističke postupke obrade i analize empirijskih podataka te interpretirati dobivene rezultate.
<p><i>1.4. Sadržaj predmeta</i></p>

- Deskriptivni i korelacijski nacrti, eksperimentalni i quasi – eksperimentalni nacrti (I1)
- Grafičko predstavljanje statističkih podataka; odnosa između populacija i strukture populacija; grafičko predočavanje nizova numeričkih podataka (histogram i poligon frekvencija) Osobine distribucije frekvencija; Srednje vrijednosti (mod, medijan i aritm. sr.); Mjere disperzije (RV, Q, sd) Normalna raspodjela; Određivanje položaja pojedinog rezultata (z-vrijednost) (I2)
- Odnos populacije i uzorka; vrste uzoraka i način njihova određivanja; Procjena parametara populacije na temelju mjerjenja uzorka; standardna pogreška aritm. sredine; T-test (veliki nezavisni uzorci); Metoda diferencije za male zavisne uzorke; Testiranje značajnosti razlike između parametara; Smisao i

²⁷ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Field A. (2009.) <i>Discovering statistics using SPSS</i> , Sage Pub bilo koje izdanje	6	15
Petz, B., Kolesarić, V., Ivanec D. (2012). <i>Petzova statistika Osnove statističke metode za ne matematičare</i> Jastrebarsko: Naklada Slap. NAPOMENA: (mogu i ranija izdanja gdje je autor Petz B.).	35	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Svjetlana Kolić-Vehovec	
Naziv predmeta	Edukacijska psihologija	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	3+1+0

1. OPIS PREDMETA
<p>1.1. Ciljevi predmeta</p> <p>Cilj je predmeta upoznavanje studenata s različitim psihološkim aspektima koji određuju uspješnost učenja i poučavanja u školi. Studenti će se upoznati s različitim oblicima učenja i upotrebi tih spoznaja u planiranju poučavanja. Također će se upoznati s različitim osobnim odrednicama uspješnosti u učenju učenika te načinima poticanja učenja. Studenti će upoznati i obrasce socijalnih odnosa u razredu te načine održavanja discipline na nastavi.</p>
<p>1.2. Uvjeti za upis predmeta</p> <p>/</p>
<p>1.3. Očekivani ishodi učenja za predmet</p> <p>Nakon položenog ispita student će biti u stanju:</p> <ol style="list-style-type: none"> 1. opisati i razlikovati različite oblike i teorije učenja 2. opisati i primijeniti efikasne strategije učenja i metode poučavanja strategija 3. opisati i razlikovati različite pristupe poučavanju i primijeniti načela specifičnog pristupa u planiranju nastavnog sata 4. objasniti pojam inteligencije, njen utjecaj na školsko postignuće i izraditi plan predavanja prema specifičnim teorijama inteligencije 5. objasniti povezanost osobina ličnosti, samopoimanja i školskog postignuća 6. opisati i usporediti različite izvore motivacije za učenje i objasniti njihov učinak na pristup učenju 7. razlikovati tipove socijalnog statusa u razredu i planirati postupke za unapređenje socijalnog statusa učenika 8. opisati i objasniti komponente odnosa učenika i nastavnika 9. primijeniti socijalne vještine za uspostavljanje pozitivne socijalne interakcije i za mijenjanje neprihvatljivog ponašanja učenika 10. opisati i objasniti različite pristupe održavanju discipline i rješavanju problema discipline u školi
<p>1.4. Sadržaj predmeta</p> <p>Klasično i operantno uvjetovanje u razredu; Modeliranje, mentorstvo i samoregulacija ponašanja; Teorija obrade informacija i primjena u poučavanju; Učenje i poučavanje kognitivnih i metakognitivnih strategija; Konstruktivistička teorija učenja i primjena u poučavanju; Inteligencija i učenje; Motivacija i učenje; Interakcija između nastavnika i učenika u razredu; Interakcija među učenicima u razredu; Suradničko učenje; Različiti pristupi održavanju discipline i rješavanja disciplinskih problema.</p>

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice vježbe obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____					
1.6. Komentari							
1.7. Obveze studenata							
Studenti su obavezni prisustvovati predavanjima i vježbama te obaviti zadatke dobivene tijekom nastave, kao i položiti dva kolokvija i završni ispit.							
1.8. Praćenje²⁹ rada studenata							
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad	
Portfolio		Samostalni zadaci	1				
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу							
Tijekom nastave ishodi učenja će se vrednovati zadacima izvedbe i kolokvijima koji će se sastojati od objektivnih i esejskih zadataka, te pismenim završnim ispitom.							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
1. Kolić-Vehovec, S. (1999). <i>Edukacijska psihologija</i> . Filozofski fakultet, Rijeka. 2. Vizek-Vidović, V., Vlahović-Štetić, V., Rijavec, M., Miljković, D. (2014). <i>Psihologija obrazovanja</i> (Poglavlja 4-8). Zagreb: IEP. 3. Wolfolk, A. (2016). Edukacijska psihologija (Poglavlja 1, 4, 6-13). Jastrebarsko: Naklada Slap.							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
1. Armstrong, T. (2006). Višestruke inteligencije u razredu. Zagreb: Educa. 2. Čudina-Obradović, M. (2004). <i>Kad kraljevna piše kraljeviću: Psihološki temelji učenja čitanja i pisanja</i> . Zagreb: Pučko otvoreno učilište. 3. Faber, A., Mazlish, E. (2000). <i>Kako razgovarati s djecom da bi bolje učila</i> . Zagreb: Mozaik knjiga. 4. Vlahović-Štetić, V. (1998). Kladir se da možeš. Psihološki aspekti početnog poučavanja matematike. Zagreb: Udruga roditelja Korak po korak. 5. Zarevski, P. (2007). <i>Psihologija pamćenja i učenja</i> . Jastrebarsko: Slap.							
1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu							
<i>Naslov</i>	<i>Broj primjeraka</i>	<i>Broj studenata</i>					
Kolić-Vehovec, S. (1999). <i>Edukacijska psihologija</i> . Filozofski fakultet, Rijeka.	42	15					
Vizek-Vidović, V., Vlahović-Štetić, V., Rijavec, M., Miljković, D. (2014). <i>Psihologija obrazovanja</i> . Zagreb: IEP.	23	15					

²⁹ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Wolfolk, A. (2016). Edukacijska psihologija. Jastrebarsko: Naklada Slap.	1	15
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.		

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Bojana Ćulum Ilić	
Naziv predmeta	Pedagoški praktikum 1	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 0+3+2

1. OPIS PREDMETA

1.1. Ciljevi predmeta

- Osposobiti studente za transfer stečenih tijekom druge godine preddiplomskog studija i njihovu (projektnu) primjenu u praksi u različitim odgojno-obrazovnim ustanovama/organizacijama te organizacijama civilnoga društva (udrugama).
- Stjecanje praktičnoga iskustva analize procjena potreba u zajednici te planiranja, pripreme i izvedbe projektnih aktivnosti (manjeg opsega) koje će studentima pružiti platformu pripreme za buduće zanimanje pedagoga te njihovu profesionalnu socijalizaciju u određene segmente struke.
- Osposobiti i osnažiti studente za kontinuirano provođenje (samo)refleksije o (u) praksi s ciljem poticanja razvoja osobina refleksivnog praktičara.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Opći ishodi učenja:

1. prikupljati, organizirati, analizirati, vrednovati i prezentirati/komunicirati informacije;
2. identificirati različite izazove u praksi, predlagati rješenja i primijeniti teorijski znanja u praksi;
3. učiti kroz projektni pristup;
4. prilagoditi se novim situacijama;
5. osvijestiti pedagoški etos za svoj budući profesionalni rad;
6. upravljati vlastitim učenjem i vremenom;
7. učiti kroz individualni i timski rad;

Specifični ishodi učenja:

1. primijeniti proceduralna znanja - primjena stečenih teorijskih znanja u raznolikim oblicima institucionalnog i neinstitucionalnog odgoja i obrazovanja;
2. opažati i analizirati različite pedagoške fenomene s fokusom na znanstveno-istraživački pristup izradi procjene potrebe i/ili problema;
3. identificirati i analizirati (međunarodne i domaće) primjere dobre prakse odgojno-obrazovnih intervencija koji dogovaraju istim/sličnim potrebama i problemima detektiranim u

(institucionalnoj/organizacijskog) praksi, a koji se mogu transferirati u druga institucionalna/organizacijska okruženja kao (potencijalne) inovacije;

4. razviti projektne prijedloge (manjeg opsega) kao prijedloge pristupa rješavanju analiziranih potreba i problema u praksi odgojno-obrazovnog rada
5. donositi profesionalne odluke (u suradnji sa mentorom u instituciji i samostalno) povezane s pristupima rješavanju prepoznatih potreba/problema u praksi;
6. primijeniti socijalne vještine timskog i suradničkog rada;
7. provoditi refleksiju o (u) praksi razvijajući osobine refleksivnog praktičara.

1.4. Sadržaj predmeta

Sadržaj u predmetu *Pedagoški praktikum 1* povezan je sa obveznim i izbornim predmetima na drugoj godini preddiplomskog studija te područjima rada stručnih suradnika-pedagoga u pojedinim odgojno-obrazovnim ustanovama/organizacijama te organizacijama civilnoga društva (udrugama) u kojima će studenti realizirati praktičan rad kroz projektni pristup. Predmet je strukturiran je kroz tri tematska modula i pripadajuće tematske/sadržajne cjeline:

MODUL 1 - Opažanje i analiza pedagoških fenomena u odgojno-obrazovnoj praksi

Cjelina 1: Procjena potreba i ili problema u odgojno-obrazovnoj ustanovi/organizaciji - pristupi i provedba (C1, C2, I1, I2)

Cjelina 2: Odgojno-obrazovne intervencije manjeg opsega - međunarodni i domaći primjeri (C1-C3, I3)

MODUL 2 - Odgojno-obrazovne intervencije u praksi - projektni pristup

Cjelina 1: Pristupi planiranju odgojno-obrazovne intervencije (C2, I2, I3)

Cjelina 2: Upravljanje odgojno-obrazovnom intervencijom kao institucionalnom/organizacijskom promjenom i inovacijom i čimbenici njezine uspješne integracije (C1, C2, I3, I4)

Cjelina 3: Izrada projektnog prijedloga (manjeg opsega) kao odgojno-obrazovne intervencije koja odgovara na analizirane potrebe i ili probleme u odgojno-obrazovnoj ustanovi/organizaciji (C1, C2, I1, I2, I4, I5, I6)

MODUL 3 - Refleksivni praktičar

Cjelina 1: Proces refleksije razine i osobine refleksivnog praktičara (C3)

Cjelina 2: Vođenje/izrada refleksivnog dnevnika (C3, I7)

1.5. Vrste izvođenja nastave	predavanja seminari i radionice vježbe obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža laboratorij mentorski rad ostalo – projektni rad
1.6. Komentari	Nastava će se izvoditi u hibridnom obliku kombinirajući rad u učionici, izvan nje (u zajednicu - u odgojno-obrazovnim ustanovama i organizacijama civilnoga društva) te u on-line okruženju sustava za udaljeno učenje.	

1.7. Obveze studenata

- Redovito pohađati nastavu i ostale oblike terenske nastave (gostovanja u odgojno-obrazovnim ustanovama i organizacijama civilnoga društva), pratiti i u zadanim rokovima izvršavati aktivnosti predviđene organizacijom nastave pomoću sustava za udaljeno učenje;
- Provesti procjenu potreba u odabranoj odgojno-obrazovnoj ustanovi ili organizaciji civilnoga društva i izraditi izvještaj;

- Izraditi profil jedne nacionalne i jedne međunarodne odgojno-obrazovne intervencije koja odgovara na iste/slične prepoznate potrebe i/ili probleme odabrane odgojno-obrazovne ustanove ili organizacije civilnoga društva;
- Samostalno ili u timu pristupiti izradi projektnog prijedloga (manjeg opsega) kao predložene odgojno- obrazovne intervencija koja ima potencijala doprinijeti rješavanju prepoznate potrebe/problema odabrane odgojno-obrazovne ustanove ili organizacije civilnoga društva;
- Prezentirati projektnu ideju suradnicima u odabranoj odgojno-obrazovnoj ustanovi ili organizaciji civilnoga društva i provesti projekt sa korisnicima;
- Voditi refleksivni dnevnik

1.8. Praćenje³⁰ rada studenata

Pohađanje nastave	2,5	Aktivnost u nastavi		Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	0,5
Projekt	0,5	Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio	0,5	Refleksivni dnevnik	0,5				

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Provedba procjene potreba i izrada izvještaja (C1, C2, I1, I2)
- Profili odabrane nacionalne i međunarodne odgojno-obrazovne intervencije te analiza njihove uspješnosti djelovanja (C1, C3, I1, I3)
- Izrada projektne ideje/projektnog prijedloga (C1, C2, I4-I6)
- Refleksivni dnevnik (C1, C3, I5, I7)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Student u dogovoru s nositeljem predmeta, asistentom i mentorom iz institucije/organizacije koristi predloženu literaturu koja je u skladu s praktičnim zadacima/aktivnostima koje će studenti realizirati u okviru pedagoškog praktikuma.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Student u dogovoru s nositeljem predmeta, asistentom i mentorom iz institucije/organizacije koristi predloženu literaturu koja je u skladu s praktičnim zadacima/aktivnostima koje će studenti realizirati u okviru pedagoškog praktikuma.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
NAPOMENA: Literatura će studentima biti dostupna u elektroničkoj formi.		

³⁰ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni

broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Zbog organizacijskih specifičnosti pedagoškog praktikuma studenti će nakon održene prakse vrednovati rad mentora u odgojno-obrazovnim institucijama/organizacijama. Također, mentor je dužan napisati završni izvještaj o radu studenta te ispuniti obrazac za vrednovanje studenta koje potom dostavlja nositelju kolegija. Za potrebe pedagoškog praktikuma izrađeni su specifični obrasci za praćenje kvalitete rada studenata i mentora iz odgojno-obrazovnih institucija/organizacija.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Sofija Vrcelj	
Naziv predmeta	Školska pedagogija	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	3+1+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj je predmeta da studenti steknu znanja o pedagoškim i organizacijskim konceptima institucionalnog odgoja i obrazovanja, povezanosti odgojno-obrazovnog rada u školi i društvenog okruženja, načelima i ciljevima obrazovne politike kroz školu te funkcijama obrazovanja u školi i principima funkciranja i djelovanja škole.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da nakon izvršavanja svih obveza predviđenih nastavnim programom predmeta studenti budu sposobni:

- usporediti i vrednovati različite koncepcione i organizacijske oblike obrazovnog rada u školi;
- identificirati i objasniti opća i specifična načela na kojima se temelji rad škole;
- objasniti i odabrat postupke upisa u školu te identificirati različite kriterije za formiranje odgojno-obrazovnih skupina;
- opisati i analizirati administrativne poslove pedagoga i ravnatelja u školi;
- analizirati i koristiti pedagošku dokumentaciju;
- analizirati i vrednovati pojedine elemente školske kulture;
- osmisliti i izraditi plan kulturne djelatnosti škole.

1.4. Sadržaj predmeta

- Školska pedagogija - pristupi i određenja (I1)
- Škola kao socijalni sustav (I2)
- Teorije škole (I1, I2)
- Funkcija škole - različiti pristupi (I1, I2)
- Modeli rada alternativnih, slobodnih i eksperimentalnih škola (tipovi škola) (I1, I2)
- Organizacijska struktura škole (I1, I2)
- Upravljanje i rukovođenje škole (I4, I5, I7)
- Školska administracija (I3-I5)
- Školsko ozračje i kultura škole - društveni kontekst škole (I6, I7)

- Pedagog i škola (I4, I5, I7).

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice vježbe <input type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo - Konzultacije				
1.6. Komentari						
1.7. Obveze studenata						
<ul style="list-style-type: none"> • redovito prisustvovanje i aktivnu participaciju u svim oblicima i načinima izvođenja nastave i usvajanja znanja, vještina, stavova i vrijednosti; • individualne i grupne konzultacije; • izraditi set vježbi; • izraditi i prezentirati seminarski rad; • polaganje kolokvija; • polaganje usmenog ispita. 						
1.8. Praćenje³¹ rada studenata						
Pohađanje nastave	2,5	Aktivnost u nastavi	0,5	Seminarski rad	0,5	Eksperimentalni rad
Pismeni ispit		Usmeni ispit	1	Esej		Istraživanje
Projekt		Kontinuirana provjera znanja (<i>kolokvij</i>)	0,5	Referat		Praktični rad
Portfolio		Set vježbi				
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu						
<ul style="list-style-type: none"> • Set vježbi (I4-I7) • Seminar (I1-I3) • Kolokvij (I1-I7) • Usmeni ispit (I1-I7) 						
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)						
<ol style="list-style-type: none"> 1. Vrcelj, S. (2000). Školska pedagogija. Rijeka: Filozofski fakultet u Rijeci. 2. Vrcelj, S. (1996). Kontinuitet u vrednovanju učenikova uspjeha. Rijeka: Pedagoški fakultet u Rijeci. 3. Ledić, J. (1999). Škola i vrijednosti. Rijeka: Filozofski fakultet u Rijeci. 4. Matijević, M. (2001). Alternativne škole. Zagreb: Tipex. 5. Tillman, K. J. (ur.) (1994). Teorije škole. Zagreb: Educa. 6. Vujičić, L. (2011). Istraživanje kulture odgojno-obrazovne institucije. Zagreb: Mali profesor d.o.o. 7. Vrcelj, S. i Mušanović, M. (2001). Prema pedagoškoj futurologiji: škola budućnosti. Rijeka: Graftrade; HPKZ. 						
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)						
<ol style="list-style-type: none"> 1. Freire, P. (2002). Pedagogija obespravljenih. Zagreb: Odraz. 2. Glasser, W. (1994). Kvalitetna škola: Škola bez prisile. Zagreb: Educa 3. Illich, I. (1980). Dole škole. Beograd: Beogradski izdavačko-grafički zavod. 						

³¹ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

4. Walford, G. (1992). Privatne škole – iskustva u deset zemalja. Educa: Zagreb

5. Mrežni izvori

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Vrcelj, S. (2000). Školska pedagogija. Rijeka: Filozofski fakultet u Rijeci.	10	15
Vrcelj, S. (1996). Kontinuitet u vrednovanju učenikova uspjeha. Rijeka: Pedagoški fakultet u Rijeci.	11	15
Ledić, J. (1999). Škola i vrijednosti. Rijeka: Filozofski fakultet u Rijeci.	12	15
Matijević, M. (2001). Alternativne škole. Zagreb: Tipex.	5	15
Tillman, K. J. (ur.) (1994). Teorije škole. Zagreb: Educa.	6	15
Vujičić, L. (2011). Istraživanje kulture odgojno-obrazovne institucije. Zagreb: Mali profesor d.o.o.	5	15
Vrcelj, S. i Mušanović, M. (2001). Prema pedagoškoj futurologiji: škola budućnosti. Rijeka: Graftrade; HPKZ.	25	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Vesna Kovač	
Naziv predmeta	Obrazovna politika	
Studijski program	Preddiplomski studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 3+0+1

1. OPIS PREDMETA
<p>1.1. Ciljevi predmeta</p> <p>Cilj predmeta je osposobiti studente za razumijevanje koncepta obrazovne politike te za interpretaciju i analizu različitih dimenzija i procesa obrazovne politike u domaćem u međunarodnom kontekstu.</p>
<p>1.2. Uvjeti za upis predmeta</p> <p>/</p>
<p>1.3. Očekivani ishodi učenja za predmet</p> <ol style="list-style-type: none"> Interpretirati različite mogućnosti uporabe pojma politike i obrazovne politike; Opisati temeljne koncepte, teorije i procese vezane uz obrazovnu politiku Tumačiti djelovanje obrazovnog sustava na (nad)nacionalnoj, lokalnoj i institucionalnoj razini; Opisati i komentirati aktualna zbivanja u obrazovnoj politici u domaćim i međunarodnim okvirima, Oblikovati i argumentirati stajalište o različitim procesima obrazovne politike u domaćem i međunarodnom kontekstu; Analizirati i interpretirati djelovanje različitih interesnih skupina u obrazovanju (mikropolitika) s osobitim osvrtom na svoju vlastitu ulogu u obrazovnoj politici; Objašnjavati utjecaje različitih društveno-političkih zbivanja na obrazovanje Opisati proces analize obrazovne politike prema temeljnim etapama. Organizirati i provesti jednostavnije istraživanje odabranog aspekta obrazovne politike.
<p>1.4. Sadržaj predmeta</p> <ul style="list-style-type: none"> Pojam politike i obrazovne politike (I1). Temeljni koncepti obrazovne politike: moć, interesi, ciljevi, vrijednosti, ideologije, kontrola, odlučivanje i strategije utjecaja (I2) Upravljanje i vođenje: temeljni pojmovi i teorije (I3) Upravljanje obrazovnim sustavima na nacionalnoj i nadnacionalnoj razini (I3) Globalizacijski procesi u obrazovanju (I4) Odnos države i obrazovanja (centralizacija, decentralizacija...) (I3) Prikaz djelovanja institucija lokalne uprave i samouprave vezane uz pitanja obrazovanja (I3)

- Ekonomski aspekti obrazovanja (15)

- Uvod u analizu obrazovne politike (etape analize obrazovne politike, pristupi analizi obrazovne politike) (I8)
- Korištenje statističkih pokazatelja u analizi obrazovne politike (I8).
- Uvod u mikropolitiku (temeljni pojmovi i koncepti) (I8)
- Pedagoški aspekti analize obrazovne politike (politika obrazovanja nastavnika, pitanja određivanja nacionalnog kurikuluma, pitanja osiguravanja kvalitete...) (I7)
- Prikaz i analiza ključnih dokumenata vezanih uz obrazovnu politiku (zakoni, strategije...) (I3)
- Prikaz i analiza djelatnosti i projekata domaćih i međunarodnih organizacija vezanih uz pitanja obrazovne politike (I4)
- Aktualne teme iz obrazovne politike (PISA, Državna matura, HKO i dr.) (I9)

<i>1.5. Vrste izvođenja nastave</i>	<p>predavanja seminari i <input type="checkbox"/> radionice vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava</p>	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____
<i>1.6. Komentari</i>		

1.7. Obveze studenata

Studenti su dužni redovito pohađati nastavu; sudjelovati u nastavi putem sustava za udaljeno učenje; proučiti sadržaj preporučene literature; sudjelovati u jednoj kontinuiranoj provjeri znanja putem kolokvija, izraditi istraživački zadatak i položiti usmeni ispit.

1.8. Praćenje³² rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	1	Esej		Istraživanje	1
Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Interpretirati različite mogućnosti uporabe pojma politike i obrazovne politike: ishod se vrednuje usmenim razgovorom ili zadatkom esejskog tipa
- Opisati temeljne koncepte, teorije i procese vezane uz obrazovnu politiku: ishod se vrednuje usmenim razgovorom ili zadatkom esejskog tipa
- Tumačiti djelovanje obrazovnog sustava na (nad)nacionalnoj, lokalnoj i institucionalnoj razini: ishod se vrednuje usmenim razgovorom ili zadatkom esejskog tipa
- Opisati i komentirati aktualna zbivanja u obrazovnoj politici u domaćim i međunarodnim okvirima: ishod se vrednuje zadatkom esejskog tipa
- Obliskovati i argumentirati stajalište o različitim procesima obrazovne politike u domaćem i međunarodnom kontekstu: ishod se vrednuje zadatkom esejskog tipa
- Analizirati i interpretirati djelovanje različitih interesnih skupina u obrazovanju (mikropolitika) s osobitim osvrtom na svoju vlastitu ulogu u obrazovnoj politici: ishod se vrednuje zadatkom esejskog tipa

³² VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

- Objasnjavati utjecaje razlicitih društveno-političkih zbivanja na obrazovanje: ishod se vrednuje usmenim razgovorom ili zadatkom esejskog tipa
- Opisati proces analize obrazovne politike prema temeljnim etapama: ishod se vrednuje kroz istraživački zadatak (analiza obrazovne politike)
- Organizirati i provesti jednostavnije istraživanje odabranog aspekta obrazovne politike: ishod se vrednuje kroz istraživački zadatak (primjerice, analiza medija)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Knjige (odabrana poglavlja):

1. Abbot, I., Rathbone, M. i Whitehead, P. (2013). *Education Policy*. LA, London: SAGE
2. Bardach, E. (2009). *A Practical Guide for Policy Analysis. The Eightfold Path to More Effective Problem Solving*. Washington, DC: SAGE
3. Ben-Peretz, M. (2009). *Policy-making in education. A holistic approach in response to global changes*. Lanham, England: Rowman & Littlefield Education.
4. Colebatch, H. K. (2002). *Policy*. Buckingham: Open University Press.
5. Kovač, V., Buchberger, I. i Rafajac, B. (2015). *O obrazovnoj politici iz razlicitih perspektiva*. Rijeka: Filozofski fakultet u Rijeci
6. Rizvi, F., & Lingard, B. (2010). *Globalizing educational policy*. London: Routledge.
7. Sahlberg, P. (2012). Lekcije iz Finske. Zagreb: Školska knjiga
8. Strugar, V. (2012). *Znanje, obrazovni standardi, kurikulum*. Zagreb: Školske novine

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Knjige (odabrana poglavlja):

1. Cooper, B. S.; Cibulka, J. G. i Fusarelli, L. D. (2008). *Handbook of Education Politics and Policy*. New York: Routledge
2. Fullan, M. (2007). *The New Meaning of Educational Change*. New York: Teachers College, Columbia University.
3. Heck, R. H. (2004). *Studying Educational and Social Policy*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
4. Honig, M. I. (2006). *New Directions in Education Policy Implementation. Confronting Complexity*. Albany, NY: State University of New York Press.
5. Liessmann, K. P. (2008). Teorija neobrazovanosti. Zagreb: Jesenski Turk
6. Legrand, L. (1993). *Obrazovne politike*. Zagreb: Educa
7. OECD (2016), *Education at a Glance 2016: OECD Indicators*, OECD Publishing. <http://dx.doi.org/10.1787/eaq-2016-en>
8. Rado, P. (2010). *Governing Decentralized Education Systems: systemic change in South east Europe*. Budapest: OSF/LGI

Časopis (odabrani članci):

1. *Educational Policy*. Urednik: Altbach, P. i dr. ISSN: 0895-9048 Corwin Press, Int.
2. *Theory and Research in Education*. ISSN 1477-8785 London: Sage Publications
3. *Educational Management, Administration and Leadership*. ISSN 1741-1432 London: Sage

Publications Mrežni izvori.

1. Institut za razvoj obrazovanja

2. www.iro.hr

3. Network of education policy centers (NEPC)
4. www.idi.hr

Dokumenti i publikacije relevantnih međunarodnih institucija vezani uz pitanja obrazovanja (UNESCO, OECD, EU, World Bank itd.)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Abbot, I., Rathbone, M. i Whitehead, P. (2013). <i>Education Policy</i> . LA, London: SAGE	1	15
Bardach, E. (2009). <i>A Practical Guide for Policy Analysis. The Eightfold Path to More Effective Problem Solving</i> . Washington, DC: SAGE	1	15
Ben-Peretz, M. (2009). <i>Policy-making in education. A holistic approach in response to global changes</i> . Lanham, England: Rowman & Littlefield Education	1	15
Colebatch, H. K. (2002). <i>Policy</i> . Buckingham: Open University Press.	2	15
Kovač, V., Buchberger, I. i Rafajac, B. (2015). <i>O obrazovnoj politici iz različitih perspektiva</i> . Rijeka: Filozofski fakultet u Rijeci	10	15
Rizvi, F., & Lingard, B. (2010). <i>Globalizing educational policy</i> . London: Routledge.	1	15
Sahlberg, P. (2012). Lekcije iz Finske. Zagreb: Školska knjiga	3	15
Strugar, V. (2012). <i>Znanje, obrazovni standardi, kurikulum</i> . Zagreb: Školske novine	2	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Anita Zovko	
Naziv predmeta	Didaktika – planiranje i programiranje obrazovnih procesa	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	2+1+1

1. OPIS PREDMETA
1.1. Ciljevi predmeta
<ol style="list-style-type: none"> Upoznati teorijsko-metodološku utemeljenost didaktike i temeljne didaktičke pojmove. Razlikovati didaktičke sustave obrazovanja i nastave te razviti kritički i stvaralački odnos prema didaktičkoj teoriji i praksi. Upoznati teorijske spoznaje koje se odnose na planiranje i programiranje obrazovnih procesa. Upoznati teoriju curriculuma i načine kurikularnog planiranja odgojno-obrazovnog rada. Upoznati načine izrade individualiziranog odgojno-obrazovnog programa (IOPP). Upoznati se sa načelima, metodama, tehnologijom i medijima u različitim odgojno-obrazovnim procesima. O sposobiti se za teorijsko-metodološko utemeljenje odgojno-obrazovne prakse i konkretna stvaralačka rješenja u praksi kao i unapređenje njezina razvitka. Upoznati se sa komunikacijskim procesima. Upoznati se s elementima koji utječu na odgojno-obrazovnu klimu. O sposobiti se za transfer i interferenciju spoznaja iz didaktike na različite situacije i odgojno-obrazovnih procesa.
1.2. Uvjeti za upis predmeta
/
1.3. Očekivani ishodi učenja za predmet
<ol style="list-style-type: none"> Identificirati didaktiku kao pedagošku disciplinu te njezin odnos prema drugim znanstvenim disciplinama. (C1,C2) Raščlaniti temeljne didaktičke pojmove uz identificiranje uzročno-posljedičnih veza između različitih didaktičkih fenomena, didaktičkih teorija, pravaca, modela i sustava. (C1,C2) Identificirati teorijske, znanstvene i stručne spoznaje koje se odnose na planiranje i programiranje obrazovnih procesa (C3). Analizirati i objasniti temeljne teorijsko-metodološke odrednice planiranja i programiranja odgojno-obrazovne djelatnosti kroz teoriju curriculuma (C4).

5. Razlikovati odgojno-obrazovne programe, nastavne programe i curriculum (C3, C4).
 6. Izraditi individualizirani odgojno-obrazovni program (IOPP) (C5).
 7. Razlikovati različita načela, metode, oblike, tehnologije i medije kao alate za uspješan odgojno- obrazovni proces . (C6)
 8. Razlikovati i opisati modele komuniciranja te identificirati problem u komunikacijskom procesu. (C8,C9)
 9. Planirati i programirati projektne aktivnosti kao konkretna stvaralačka rješenja u praksi. (C7,C10)

1.4. Sadržaj predmeta

- Predmetna i metodološko-epistemološka utemeljenost didaktike (C1,C2,I1)
 - Temeljni didaktički pojmovi i didaktički sustav (C1,I1,I2)
 - Didaktičke teorije, pravci, modeli i sustavi (C2, I2)
 - Planiranje i programiranje odgojno-obrazovnih procesa (strukturiranje curriculuma) (C3,C4, C5,I3, I4, I5, I6)
 - Nastavni plan, program i curriculum (C5,C6,I5,I6)
 - Didaktička načela, metode, oblici, tehnologija i mediji kao alati za uspješan odgojno-obrazovni proces(C6,C7,I4)
 - Komunikacijski procesi (C8, I8)
 - Odgojno-obrazovna klima (C9,I9,)

<input checked="" type="checkbox"/> predavanja	<input type="checkbox"/> samostalni zadaci
<input checked="" type="checkbox"/> seminari i	<input type="checkbox"/> multimedija i
<input type="checkbox"/> radionice vježbe	<input type="checkbox"/> mreža laboratorij
obrazovanje na	
daljinu <input checked="" type="checkbox"/> terenska	<input type="checkbox"/> mentorski rad
nastava	ostalo _____

1.6. Komentari Kroz sve aktivnosti tijekom nastave treba ukupno skupiti odgovarajući broj ocjenskih bodova da bi se moglo pristupiti završnom ispit.

1.7. Obveze studenata

Studenti su obvezni redovito prisustvovati i aktivno sudjelovati u svim oblicima nastave (predavanja, vježbe i seminari) iz kolegija. Studenti su dužni izraditi individualni odgojno-obrazovni program, napisati i izložiti seminarски рад, te položiti kolokvij i usmeni ispit.

1.8. Praćenje³³ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad	1
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitnu

Kolokvij, izrada individualnog odgojno-obrazovnog programa, seminarski rad i usmeni ispit.

³³ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Bognar, L., Matijević, M. (2002), Didaktika. Zagreb: Školska knjiga. Poglavlja:
 - Teorijski pristup i terminološka pitanja (str. 13-36)
 - Povijesni i suvremeni didaktički sustavi (str. 37-70)
 - Odgojno-obrazovne strategije (str. 267-298)
2. Lavrnja, I. (1998), Poglavlja iz didaktike. Rijeka: Pedagoški fakultet. Poglavlja:
 - Pojam, predmet i zadaci didaktike (str. 7-11)
 - Temeljni pojmovi didaktike (str. 12-17)
 - Cilj i zadaci nastave (str. 18-22)
 - Planiranje i programiranje nastave (str. 23-33)
 - Principi u procesu nastave i učenja (str. 54-68)
 - Pojam i klasifikacija metoda nastave i učenja (str. 69-88)
 - Oblici (forme) rada u nastavi i učenju (str. 89-101)
3. Previšić, V. (ur.) (2007), Kurikulum: Teorije – Metodologija – Sadržaj – Struktura. Zagreb: Zavod za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu, Školska knjiga. Poglavlja:
 - Pedagogija i metodologija kurikuluma (str. 15-34)
 - Obrazovni standardi – didaktički pristup metodologiji izrade kurikuluma (str. 117-150)
 - Hrvatski nacionalni kurikulum (str. 157-204)
 - Uloga sudionika odgojno-obrazovnog procesa u stvaranju, provedbi i vrednovanju kurikuluma
 - Uloga i zadaci sudionika u školskom kurikulumu: učenika, nastavnika, stručno-razvojnih službi, ravnatelja i roditelja (str. 365-379)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Bezić, K., Strugar, V. (1998), Učitelj za treće tisućljeće. Zagreb: HPKZ.
2. Bežen, A., Jelavić, F., Kujundžić, N., Pletenac, V. (1991), Osnove didaktike. Zagreb: Školske novine.
3. Jelavić, F. (1994), Didaktičke osnove nastave. Jastrebarsko: Slap.
4. Jensen, E. (2003), Super-nastava. Zagreb: Educa.
5. Kramar, M. (1993), Načrtovanje in priprava izobraževalno-vzgojnega dela v šoli. Novo mesto, Nova Gorica: Educa.
6. Kyriacou, C. (1995), Temeljna nastavna umijeća. Zagreb: Educa.
7. Marentič-Požarnik, B., Strmčnik, F., Cencič, M., Blažič, M. (1991), Izabrana poglavљa iz didaktike. Novo mesto: Pedagoška obzorja.
8. Marsh, J.C. (1994), Kurikulum: temeljni pojmovi. Zagreb: Educa.
9. Meyer, H. (2002), Didaktika razredne kvake. Rasprave o didaktici, metodici i razvoju škole. Zagreb: Educa.
10. Pastuović, N. (1999), Edukologija. Zagreb: Znamen.
11. Terhart, E. (2001), Metode poučavanja i učenja. Zagreb: Educa.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Bognar, L., Matijević, M. (2002), Didaktika. Zagreb: Školska knjiga.	10	15
Lavrnja, I. (1998), Poglavlja iz didaktike. Rijeka: Pedagoški fakultet.	10	15

Previšić, V. (ur.) (2007), Kurikulum: Teorije – Metodologija – Sadržaj – Struktura. Zagreb: Zavod za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu, Školska knjiga.	10	15
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.		

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Bojana Ćulum Ilić	
Naziv predmeta	Odgoj i obrazovanje za civilno društvo	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 1+1+2

1. OPIS PREDMETA

1.1. Ciljevi predmeta

- Analizirati razvoj i aktualno pozicioniranje nacionalnog i globalnog civilnog sektora/društva u odnosu na ostale sektore u društvu (javni, privatni) te u kontekstu njihova doprinosa razvoju društvenog kapitala i demokratizacije društva.
- Prikazati i analizirati razvoj, aktualno stanje, trendove, perspektive razvoja i izazove organizacija civilnog društva kao nositelja odgojno-obrazovnih (društvenih) intervencija u nacionalnom kontekstu.
- Analizirati i kritički vrednovati napore organizacija civilnog društva u kontekstu unapređenja javnih obrazovnih politika te institucionalnih i izvaninstitucionalnih kapaciteta odgojno-obrazovnog sektora u nacionalnom okruženju.
- Senzibilizirati studente kao stručne suradnike pedagoge za mogućnosti (samo)zapošljavanja u organizacijama civilnog društva te ih osnažiti i pripremiti za angažman u procesima planiranja, pripreme i vrednovanja projekata kao društvenih intervencija u odgojno-obrazovnom području djelovanja.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

- definirati pojam civilnog društva, objasniti tijek njegova razvoja i stanja u RH i u svijetu (C1)
- definirati pojam organizacije civilnog društva i opisati ključne elemente doprinosa OCDa demokratizaciji društva (C1)
- definirati pojam društvenog kapitala i izraditi vježbu mjerjenja društvenog kapitala u vlastitoj lokalnoj zajednici (C1)
- definirati pojam volonterstva, vrednovati njegov utjecaj i potencijalni doprinos razvoju demokratizacije društva u domaćem i međunarodnom kontekstu (C1)
- kritički vrednovati ključne snage i ograničenja odgojno-obrazovne dimenzije (globalnog, a posebice nacionalnog) civilnog društva (C2, C3)
- vrednovati utjecaj i potencijalni doprinos civilnog društva općenito i u posebnim (tematskim) područjima, posebice u odgoju i obrazovanju (u nacionalnim razmjerima) (C2, C3)

7. vrednovati potencijal i utjecaj pedagoga kao stručnih suradnika u procesima planiranja, pripreme i vrednovanja projekata kao društvenih intervencija u odgojno-obrazovnom području djelovanja (C3, C4)
8. samostalno razviti projektne prijedloge manjeg opsega koji se odnose na osnaživanje uloge organizacija
9. civilnog društva s posebnim naglaskom na odgojno-obrazovnu komponentu (C4)

1.4. Sadržaj predmeta

Sadržaj predmeta strukturiran je kroz tri tematska modula i pripadajuće tematske/sadržajne cjeline: MODUL 1 – Civilno društvo i organizacije civilnog društva: temeljni pojmovi i doprinosi

Cjelina 1: Organizacije civilnog društva i njihova uloga u demokratizaciji društva (C1, I1, I2, I3, I4)

Cjelina 2: Tijek razvoja i aktualno stanje civilnog društva u nacionalnom i međunarodnom kontekstu (C1, I1, I3, I4)

MODUL 2 - Organizacije civilnog društva u unapređivanju politika i praksi odgoja i obrazovanja

Cjelina 1: Odgojno-obrazovna dimenzija djelovanja organizacija civilnog društva u nacionalnom i međunarodnom okruženju: inicijative, programi, snage, ograničenja i perspektive razvoja (C2, C3, I5, I6)

Cjelina 2: Pristupni fondovi EU i nacionalni fondovi u funkciji razvoja i održivosti organizacija civilnog društva u Hrvatskoj koje djeluju u odgojno-obrazovnom području: perspektive, izazovi i prijetnje (C2, C3, I5, I6)

MODUL 3 – Pedagog kao stručni suradnik u organizacijama civilnog društva koje djeluju u odgojno-obrazovnom području

Cjelina 1: Analiza potreba (lokalne) zajednice (C3, C4, I7, I8)

Cjelina 2: Projektna logika i standardna struktura projektnog prijedloga (C3, C4, I8)

Cjelina 3: Uloga pedagoga u procesima planiranja, pripreme i vrednovanja projekata kao društvenih intervencija u odgojno-obrazovnom izvaninstitucionalnom okviru djelovanja (C3, C4, I7, I8)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo
1.6. Komentari	Nastava će se izvoditi u hibridnom obliku kombinirajući rad u učionici, izvan nje (u zajednici/u organizacijama civilnog društva) te u on-line okruženju sustava za udaljeno učenje.	

1.7. Obveze studenata

- Redovito pohađati nastavu i ostale oblike terenske nastave (gostovanja u organizacijama civilnog društva), pratiti i u zadanim rokovima izvršavati aktivnosti predviđene organizacijom nastave pomoću sustava za udaljeno učenje;
- Izraditi portfelj odabrane nacionalne i međunarodne organizacije civilnog društva koja djeluje u odgojno-obrazovnom području, a koja je prepoznata zbog napora uloženih u unapređenje javnih obrazovnih politika i/ili odgojno-obrazovne prakse i prezentirati ostalim studentima
- Izraditi jednostavnu procjenu potreba lokalne zajednice iz odgojno-obrazovne perspektive

- Temeljem procjene potreba lokalne zajednice, izraditi projektni prijedlog manjeg opsega kao vlastitu ideju unapređenja institucionalnih i/ili izvaninstitucionalnih kapaciteta odgojno-obrazovnog sektora u nacionalnom okruženju i prezentirati ostalim studentima
- Pristupiti usmenom ispitu

1.8. Praćenje³⁴ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	1	Esej		Istraživanje	0,5
Projekt	1	Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio	0,5						

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Portfelj odabrane nacionalne i međunarodne organizacije civilnog društva koja djeluje u odgojno- obrazovnom području (C2, C3, I5, I6)
- Izvještaj procjene potreba u lokalnoj zajednici (C2, C4, I7, I8)
- Projektni prijedlog manjeg opsega (C4, I8)
- Usmeni ispit (C1, C2, I1-I5)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Anheier, H., Glasius, M., Kaldor, M. (2001). Introducing Global Civil Society, U: Global Civil Society 2001, Anheier, Helmut, Glasius, Marlies & Kaldor, Mary (Ur.), 3-22. Oxford: Oxford University Press, 2001.
2. Bežovan, G. (2004). Civilno društvo. Zagreb: Nakladni zavod Globus.
3. Bežovan, G., Zrinčić, S. (2007). Civilno društvo u Hrvatskoj. Zagreb: Jesenski i Turk.
4. Chandoke, N. (2005). What the hell is 'civil society'? Dostupno na:
https://www.opendemocracy.net/democracy-open_politics/article_2375.jsp
5. Scholte, J. A. (1999). Global Civil Society: Changing the World?. CSGR Working Paper No. 31/99. Centre for the Study of Globalisation and Regionalisation (CSGR), University of Warwick.
6. Tran, M. (2008). The international community makes a terrible mess wherever it goes, Dostupno na: The Guardian, <http://www.theguardian.com/world/2008/apr/01/mary.kaldor.interview>
7. Vlada Republike Hrvatske (2012). Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnog društva 2012-2016.
8. Wild, L. (2006). The darker side of global civil society. Dostupno na:
https://www.opendemocracy.net/democracy-think_tank/civil_society_3413.jsp

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Dopunska literatura ovisiti će o interesima studenata tijekom razvoja vlastitih projektnih prijedloga pa će se sukladno tome i nadopunjavati. Dopunska literatura može uključivati (godišnje i tematske) izvještaje relevantnih međunarodnih i nacionalnih organizacija civilnog društva, kao i resornih ministarstava/vladinih tijela/agencija koji pokrivaju područje regulacije odgojno-obrazovne djelatnosti, različitih strateških i policy dokumenata iz područja te tematskih publikacija dostupnih na mrežnim stranicama odabranih organizacija civilnog društva.

³⁴ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
--------	-----------------	----------------

NAPOMENA: Literatura će studentima biti dostupna u elektroničkoj formi.

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Anita Zovko	
Naziv predmeta	Andragogija	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	2+1+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

- Upoznati teorijske osnove andragogije kao znanosti, njezin povijesni razvoj i odnos prema drugim znanostima te osnove andragoških teorija, pravaca i koncepcija.
- Upoznati teorijsko-metodološko uteviljenje, principe, načela, metode, strategije i zakonitosti obrazovanja odraslih u kontekstu cjeloživotnog učenja.
- Upoznati pojam odraslosti, značaj i funkciju obrazovanja odraslih i prirodu participacije odraslih u procesu obrazovanja i učenja u kontekstu demografskih, socijalnih i tehnoloških promjena.
- Analizirati obrazovne potrebe, motive i razloge sudjelovanja odraslih u obrazovanju.
- Diferencirati područja i sadržaje obrazovanja odraslih.
- Upoznati faze andragoškog ciklusa.
- Analizirati i razlikovati različite fenomene u konceptualnim okvirima i modelskim oblicima obrazovanja odraslih.
- Identificirati važnost obrazovanja edukatora za rad s odraslima.
- Identificirati povezanost obrazovanja odraslih i tržišta rada.
- Preispitati perspektive obrazovanja odraslih.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

- Definirati i objasniti andragogiju kao znanstvenu disciplinu te njezin odnos prema drugim znanostima. (C1)
- Identificirati temeljne andragoške pojmove, teorije, pravce, koncepcije, principe i zakonitosti obrazovanja odraslih. (C1, C2).
- Utvrditi suvremene faktore obrazovanja odraslih u kontekstu demografskih, socijalnih i tehnoloških promjena. (C3)
- Identificirati pojam odraslosti i prirodu participacije odraslih u procesu obrazovanja i učenja. (C3)
- Identificirati obrazovne potrebe, motive i razloge sudjelovanja odraslih u obrazovanju. (C4)


6. Kategorizirati područja, različite oblike i sadržaje obrazovanja odraslih i rada s ciljanim skupinama u konceptualnim okvirima i modelskim oblicima odraslih. (C5)
7. Interpretirati faze andragoškog ciklusa. (C6)
8. Identificirati i analizirati temeljne teorijske odrednice planiranja i programiranja odgojno- obrazovnog rada s odraslima. (C2)
9. Objasniti povezanost obrazovanja odraslih i tržišta rada. (C9)
10. Istražiti, osmisliti i razviti moguće načine izrade standarda kvalifikacije edukatora odraslih unutar programa andragoškog usavršavanja na međunarodnom, europskom i nacionalnom tržištu. (C10)

1.4. Sadržaj predmeta


- Andragogija kao znanost i temeljni andragoški pojmovi (C1, I1)
- Povijesni razvoj i različita shvaćanja andragogije (C1, I1)
- Pojam, značaj i funkcije obrazovanja odraslih (C3,I3)
- Suvremeni faktori obrazovanja odraslih (demografske, socijalne i tehnološke promjene) (C3, I3)
- Obrazovanje odraslih kao civilizacijska pojava (C3,I3)
- Obrazovanje odraslih u društvu koje uči; Obrazovanje odraslih u kontekstu cjeloživotnog učenja (C2,C3, I3, I4)
- Pregled nekih teorija i suvremenih andragoških pravaca (C1,I1)
- Suvremene koncepcije andragogije (Njemačka, Francuska, Nizozemska, Finska, Britanska, Američka, Hrvatska koncepcija andragogije) (C1,I1)
- Pojam odraslosti; Odrastao čovjek u procesu obrazovanja i učenja (C3,I3)
- Obrazovne potrebe u koncepciji ljudskih potreba (C4,I4)
- Različita gledišta o potrebama; Potrebe u relaciji sa motivima, interesima i stavovima (C4,I4)
- Suvremena shvaćanja obrazovnih potreba; Različite klasifikacije obrazovnih potreba (C4,I4)
- Utvrđivanje obrazovnih potreba. (C4,I4)
- Priroda participacije odraslih u obrazovanju i učenju (C3,I3)
- Barijere participacije u obrazovnim aktivnostima odraslih (C3,I3)
- Osnovna područja i sadržaji obrazovanja odraslih (C5,I5)
- Andragoški ciklus (C6,I6)
- Organizacija nastave za odrasle (organizacijski oblici i modeli nastave za odrasle) (C5,C7,I5,I7)
- Strategije, metode i načela u obrazovanju odraslih (C2,C7, I2,I7)
- Edukatori u obrazovanju odraslih (C8,I9)
- Obrazovanje odraslih i tržišna usmjerenost (C9,I8)
- Perspektive obrazovanja odraslih (C10, I9)


samostalni zadaci


multimedija i


mreža laboratorij


mentorski rad

ostalo _____

1.5. Vrste izvođenja nastave

- predavanja
- seminari i
- radionice vježbe
- obrazovanje na daljinu
- terenska nastava

1.6. Komentari

Kolegij je koncipiran tako da se SVE aktivnosti koje se ocjenjuju provode tijekom semestra i ne postoji završni ispit iz kolegija.

1.7. Obveze studenata

Studenti su obvezni redovito prisustvovati i aktivno sudjelovati u svim oblicima nastave (predavanja, vježbe i seminari) iz kolegija. Studenti su dužni izraditi i prezentirati seminarski rad, voditi portfolio te položiti 2

kolokvija (kontinuirana provjera znanja).

1.8. Praćenje³⁵ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	2	Referat		Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу

Kolegij je koncipiran tako da se SVE aktivnosti koje se ocjenjuju provode tijekom semestra i ne postoji završni ispit iz kolegija.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Andrilović, V., Matijević, M. i sur. (1985), Andragogija. Zagreb: Školska knjiga. Poglavlja:
 - Predmet andragogije i njegove odrednice (str. 1-18)
 - Humanistički ciljevi obrazovanja i odgoja odraslih (str. 57-69)
 - Ekonomski ciljevi obrazovanja i odgoja odraslih (str. 71-89)
 - Socijalni ciljevi obrazovanja i odgoja odraslih (str. 91-101)
 - Andragoški ciklus (str. 103-115)
 - Karakteristike učenja odraslih (str. 117-141)
 - Obrazovna grupa (str. 301-316)
2. Klapan, A. (2004), Teme iz Andragogije. Rijeka: vlastita naklada. Poglavlja:
 - Andragogija između teorije i prakse (str. 65-72)
 - Komparativna analiza institucionalne mreže obrazovanja odraslih u Hrvatskoj i Sloveniji (str. 73-89)
 - Obrazovanje edukatora – pretpostavka za kvalitetniji rad s odraslima (str. 103-113)
 - Obrazovne potrebe odraslih – ključno pitanje andragogije (str. 115-124)
 - Obrazovanje odraslih i stvaralaštvo (str. 125-138)
 - Teorijsko-metodološka pitanja obrazovanja odraslih (str. 159-168)
 - Opće i stručno obrazovanje u konceptu cjeloživotnog učenja (str. 169-179)
 - Obrazovanje odraslih i tržišna usmjerenošć (str. 227-238)
3. Klapan, A., Pongrac, S., Lavrnja, I. (2001), Andragoške teme. Rijeka: vlastita naklada. Poglavlja:
 - Glavne značajke obrazovanja odraslih u Hrvatskoj do danas (str. 11-31)
 - Čimbenici ostvarivanja obrazovanja odraslih (str. 71-94)
 - Organizacijski oblici i modeli obrazovanja odraslih (str. 95-122)
4. Kušić, S; Vrcelj, S; Zovko, A. (2016), Didaktičke odrednice obrazovanja andragografskomparativni pristup. Rijeka: Filozofski fakultet (odabrana poglavljia)

³⁵ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Napomena: Od studenata se očekuje da osim obvezne literature obvezno prouče materijale s predavanja i seminara

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Delors, J. (2000), Učenje - blago u nama. Zagreb: Educa.
2. Jarvis, P. (1993), Rekonceptualizacija obrazovanja odraslih za razvoj: zapadnoeuropska perspektiva. Theleme, vol. 39 (br. 1-4).
3. Jarvis, P. (1995), Adult and Continuing Education, Theory and Practice. London: Roudledge.
4. Jelenc, Z. (1991), Terminologija izobraževanja odraslih. Ljubljana: Pedagoški institut pri Univerzi v Ljubljani.
5. Klapan, A., Matijević, M. (ur.) (2002), Obrazovanje odraslih i cjeloživotno učenje: Zbornik radova međunarodne konferencije Obrazovanje odraslih u Republici Hrvatskoj u kontekstu cjeloživotnog učenja. Zagreb: Hrvatsko andragoško društvo.
6. Knowles, M. (1980), The Modern Practice of Adult Education from Pedagogy to Andragogy. Revised and Updated. Cambridge Adult Education: Englewood Cliffs.
7. Lavrnja, I., Klapan, A. (1996), Adult Education Based on Social and Professional Neede, European Intagration and Active Citizenship, p.82-86. Tallinn: Publishing House Kulim in Tallinn.
8. Lavrnja, I., Klapan, A. (1998), Training Adult Educators for Working with Adults in Croatia: The Proceedings of the 3 rd International Conference on Training Adult Educators, p.106-111. Exeter: University of Exeter, Centre for Research in Continuing Education.
9. Pastuović, N. (1999), Edukologija - integrativna znanost o sustavu cjeloživotnog obrazovanja i odgoja. Zagreb: Znamen.
10. Pongrac, S. (ed.) (1999), Adult Education in Croatian Society. Rijeka: Faculty of Philosophy in Rijeka.
11. Titmus, C.J. (ed.) (1989), Lifelong Education for Adults: An International Handbook. Pergamon Press.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Andrilović, V., Matijević, M. i sur. (1985), Andragogija. Zagreb: Školska knjiga.	10	15
Klapan, A. (2004), Teme iz Andragogije. Rijeka: vlastita naklada.	10	15
Klapan, A., Pongrac, S., Lavrnja, I. (2001), Andragoške teme. Rijeka: vlastita naklada.	10	15
Kušić, S; Vrcelj, S; Zovko, A. (2016), Didaktičke odrednice obrazovanja andragoga-komparativni pristup. Rijeka: Filozofski fakultet	15	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci).

Na razini

predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja,

vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za

odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Bojana Ćulum Ilić	
Naziv predmeta	Upravljanje projektima u obrazovanju	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	1+2+0

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Senzibilizirati studente (buduće stručne suradnike pedagoge) za promatranje projektnog pristupa kao elementa organizacijske kulture te instrumenta uvođenja inovacija i postizanja (pozitivnih) promjena u odgojno-obrazovnim ustanovama u različitim aspektima njihova funkcioniranja
2. Ukažati studentima na važnost poznavanja cjelovitog projektnog pristupa planiranju, provedbi i evaluaciji raznovrsnih aktivnosti u odgojno-obrazovnim ustanovama te uključivanju relevantnih aktera/dionika
3. Osposobiti studente za znanstveno-istraživački pristup analizi odgojno-obrazovnih potreba i pripremu projektnih prijedloga korištenjem metodologije projektnog ciklusa
4. Analizirati trendove, mogućnosti, izazove i prijetnje projektnog planiranja i pristupa unapređenju odgojno-obrazovne prakse u institucionalnom okruženju

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

1. Opisati koncept projektne kulture i kritički vrednovati njezin značaj u kontekstu organizacijske kulture (C1)
2. Razlikovati temeljna obilježja (različitih) pristupa planiranja razvoja projekata i programa i vrednovati izazove strateškog pristupa u kontekstu uvođenja promjena/inovacija u odgojno-obrazovnu instituciju/organizaciju
3. Nabrojati i objasniti faze projektnog ciklusa (C2)
4. Samostalno pripremiti nacrt za provedbu istraživanja u svrhu analize procjena potreba odgojno- obrazovne organizacije/institucije (C3)
5. Razlikovati ključne grupe dionika u procesu uvođenja promjena/inovacija u odgojno- obrazovnu instituciju/organizaciju i vrednovati značaj različitih strategija njihova uključivanja (C2, C3)
6. Imati uvid u osnovne natječajne mogućnosti i finansijske instrumente za razvoj i financiranje projekata u odgojno-obrazovnim institucijama/organizacijama u Hrvatskoj (C4)

7. Samostalno izraditi projektni prijedlog sa svim elementima, korištenjem metodologije projektnog ciklusa, a sukladno aktualnim/dostupnim natječajnim obrascima AMPEU (Agencija za mobilnost i programe Europske unije) (C3, C4)

1.4. Sadržaj predmeta

Sadržaj predmeta strukturiran je kroz tri tematska modula i pripadajuće tematske/sadržajne cjeline:

MODUL 1 – Koncept projektne kulture

Cjelina 1: Projektna kultura u kontekstu (postojeće) organizacijske kulture (C1, I1)

Cjelina 2: Teorija uvođenja i difuzije inovacija/promjena u društveni sustav (C1, I1, I2)

Cjelina 3: Projektna kultura kao sredstvo integracije inovacija i postizanja (pozitivnih) promjena u odgojno-obrazovnim ustanovama (C1, I1, I2)

MODUL 2 - Pristupi planiranju razvoja projekata

Cjelina 1: Temeljna obilježja različitih pristupa planiranju razvoja projekata/programa (C2, I2, I3)

Cjelina 2: Ključni akteri/dionici u procesu planiranja razvoja projekata/programa i njihovo uključivanje (C2, C3, I5)

MODUL 3 – Pedagog kao stručni suradnik i nositelj projektnih inovacija i promjena u odgojno - obrazovnim ustanovama

Cjelina 1: Analiza potreba odgojno-obrazovne ustanove (C3, I4)

Cjelina 2: Financijski instrumenti za razvoj/financiranje projekata u odgojno-obrazovnim ustanovama u Hrvatskoj (C4, I6)

Cjelina 3: Projektna logika i razvoj projekata temeljem načela metodologije projektnog ciklusa - programiranje, identificiranje, formuliranje, provedba, praćenje i procjena (C2, C3, I3, I4, I5, I7)

Cjelina 4: Uloga pedagoga u procesima planiranja, pripreme i vrednovanja projekata kao društvenih intervencija u odgojno-obrazovnom institucionalnom okviru djelovanja (C4, I3, I5, I6, I7)

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice vježbe obrazovanje na daljinu terenska nastava

samostalni zadaci
 multimedija i mreža laboratorij
 mentorski rad
 ostalo

1.6. Komentari

Nastava će se izvoditi u hibridnom obliku kombinirajući rad u učionici, izvan nje (u zajednici/u organizacijama civilnog društva) te u on-line okruženju sustava za udaljeno učenje.

1.7. Obveze studenata

- Redovito pohađati nastavu i ostale oblike terenske nastave (gostovanja u odgojno-obrazovnim ustanovama), pratiti i u zadanim rokovima izvršavati aktivnosti predviđene organizacijom nastave pomoću sustava za udaljeno učenje;
- Izraditi profil (odabrane) odgojno-obrazovne ustanove za koju će se provesti procjena potreba i kasnije izraditi projekt te obrazložiti razloge odabira iz perspektive pedagoga, stručnog suradnika,

kao i mogućnosti/kapacitete ustanove za uvođenje promjene/inovacije

- Izraditi jednostavnu procjenu potreba odgojno-obrazovne ustanove prateći znanstveno-istraživački pristup, a koristeći kvalitativne (npr. intervju, fokus grupe) ili kvantitativne postupke prikupljanja podataka (npr. anketni upitnik) ili već postojeća institucionalna istraživanja odabrane odgojno- obrazovne ustanove
- Izraditi analizu ključnih dionika/aktera sa opisima strateških koraka njihova informiranja i uključivanja
- Temeljem procjene potreba odgojno-obrazovne ustanove i analize ključnih dionika/aktera, izraditi projektni prijedlog manjeg opsega kao vlastitu ideju unapređenja institucionalnih kapaciteta odabrane ustanove i prezentirati ostalim studentima i prijaviti projekt na 'virtualni natječaj' AMPEU
- U ulozi evaluatora, vrednovati projektne prijedloge drugih studenata/kolega
- Pristupiti usmenom ispitu

1.8. Praćenje³⁶ rada studenata

Pohađanje nastave	1,5	Aktivnost u nastavi	0,5	Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	0,5	Esej		Istraživanje	1
Projekt	1	Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio	0,5						

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Profil odabrane odgojno-obrazovne ustanove (C3, C4, I1, I2)
- Izvještaj procjene potreba u odgojno-obrazovnoj ustanovi (C2, I4)
- Analiza ključnih dionika/aktera (C2, I5)
- Projektni prijedlog manjeg opsega i njegova prezentacija (C3, I6, I7)
- Usmeni ispit (C1, C2, C4, I1, I2, I3, I5)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Anheier, H., Glasius, M., Kaldor, M. (2001). Introducing Global Civil Society, U: Global Civil Society 2001, Anheier, Helmut, Glasius, Marlies & Kaldor, Mary (Ur.), 3-22. Oxford: Oxford University Press, 2001.
2. Bežovan, G. (2004). Civilno društvo. Zagreb: Nakladni zavod Globus.
3. Bežovan, G., Zrinšćak, S. (2007). Civilno društvo u Hrvatskoj. Zagreb: Jesenski i Turk.
4. Chandoke, N. (2005). What the hell is 'civil society'? Dostupno na:
https://www.opendemocracy.net/democracy-open_politics/article_2375.jsp
5. Scholte, J. A. (1999). Global Civil Society: Changing the World?. CSGR Working Paper No. 31/99. Centre for the Study of Globalisation and Regionalisation (CSGR), University of Warwick.
6. Tran, M. (2008). The international community makes a terrible mess wherever it goes, Dostupno na: The Guardian, <http://www.theguardian.com/world/2008/apr/01/mary.kaldor.interview>
7. Vlada Republike Hrvatske (2012). Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnog društva 2012-2016.

³⁶VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

8. Wild, L. (2006). The darker side of global civil society. Dostupno na:

https://www.opendemocracy.net/democracy-think_tank/civil_society_3413.jsp

1.11. *Dopunska literatura (u trenutku prijave prijedloga studijskog programa)*

Dopunska literatura ovisiti će o interesima studenata tijekom razvoja vlastitih projektnih prijedloga pa će se sukladno tome i nadopunjavati. Dopunska literatura može uključivati (godišnje i tematske) izvještaje relevantnih međunarodnih i nacionalnih organizacija civilnog društva, kao i resornih ministarstava/vladinih tijela/agencija koji pokrivaju područje regulacije odgojno-obrazovne djelatnosti, različitih strateških i policy dokumenata iz područja te tematskih publikacija dostupnih na mrežnim stranicama odabranih organizacija civilnog društva.

1.12. *Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu*

Naslov	Broj primjeraka	Broj studenata
--------	-----------------	----------------

NAPOMENA: Literatura će studentima biti dostupna u elektroničkoj formi.

1.13. *Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija*

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Nena Rončević	
Naziv predmeta	Pedagoški praktikum 2	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	obvezatan	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	0+4+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj predmeta je osposobiti studente da teorijska znanja stečena tijekom treće godine preddiplomskog studija transferiraju i primjene u praksi u različitim odgojno-obrazovnim institucijama i drugim organizacijama, odnosno da steknu praktična iskustva koja će ih pripremati za buduće zanimanje pedagoga te da kontinuirano provode refleksiju o (u) praksi.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekivani ishodi učenja u predmetu *Pedagoški praktikum 2* povezani su sa predmetima na trećoj godini preddiplomskog studija te područjem djelovanja pojedinih odgojno-obrazovnih institucija/organizacija u kojima će studenti realizirati praktičan rad. Očekuje se da nakon izvršavanja svih obveza predviđenih nastavnim programom predmeta studenti budu sposobni:

Opći ishodi učenja:

1. prikupljati, organizirati, analizirati, vrednovati i prezentirati/komunicirati informacije;
2. primjeniti teorijska znanja u praksi;
3. identificirati različite izazove u praksi i pronalaziti različita rješenja;
4. učiti kroz rješavanje problema;
5. prilagoditi se novim situacijama;
6. osvijestiti pedagoški etos za svoj budući profesionalni rad;
7. osvijestiti potrebu i važnost humanističkog pristupa odgojno-obrazovnom radu;
8. upravljati vlastitim učenjem i vremenom;
9. surađivati u timu.

Specifični ishodi učenja:

1. primjeniti znanja iz područja obveznih i izbornih kolegija prilikom osmišljavanja, provedbe, obrade i analize istraživanja manjeg opsega o obrazovnim potrebama.

2. provoditi procese planiranja i programiranja različitih programa formalnih i neformalnih oblika obrazovanja na svim razinama odgojno-obrazovnog sustava (s naglaskom na civilni sektor i sektor socijalnog rada)
3. primijeniti proceduralna znanja - primjena stečenih teorijskih znanja u raznolikim oblicima institucionalnog i neinstitucionalnog odgoja i obrazovanja;
4. opažati i analizirati različite pedagoške fenomene;
5. razvijati strategije za rješavanja praktičnih problema;
6. donositi profesionalne odluke (u suradnji sa mentorom u instituciji i samostalno) povezane s rješavanjem konkretnih problema;
7. profesionalno komunicirati sa svim subjektima odgojno-obrazovnih procesa;
8. primijeniti socijalne vještine timskog i suradničkog rada;
9. provoditi refleksiju o (u) praksi razvijajući osobine refleksivnog praktičara.

1.4. Sadržaj predmeta

Sadržaji pedagoškog praktikuma određeni su nastavnim programima obveznih i izbornih predmeta na trećoj godini studija, a čiji se sadržaji mogu promatrati u međuzavisnosti.

U okviru sadržajne dimenzija pedagoškog praktikuma naglasak će se usmjeriti na:

- istraživanje obrazovnih potreba (I1, I3, I5 – I8),
- procese planiranja i programiranja obrazovnih programa (I2, I3, I5-I8)
- proces refleksije i vođenje refleksivnog dnevnika (I1, I4, I5, I6, I7, I8, I9)

Studenti će praktičan rad obavljati u odgojno-obrazovnim institucijama/organizacijama (s naglaskom na civilni sektor i sektor socijalnog rada). Kriterij primjerenosti odabira institucije/organizacije mjeri se mogućnošću izvršavanja očekivanih ishoda za predmet i obavljanja studijskih obveza. Precizan sadržaj pedagoškog praktikuma određuje nositelj kolegija u suradnji sa nositeljima raznih kolegija na trećoj godini studija, asistentima, studentima i mentorima u odgojno-obrazovnim institucijama/organizacijama imajući u vidu mogućnosti i

potrebe pojedine institucije i studenta.


samostalni zadaci


multimedija i


mreža laboratorij


mentorski rad


ostalo - konzultacije

1.5. Vrste izvođenja nastave

- predavanja
seminari i
 radionice vježbe
obrazovanje na
daljinu terenska
nastava

1.6. Komentari

1.7. Obveze studenata

Dužni su redovito prisustvovati nastavi te praktičnom radu u odabranoj instituciji/organizaciji. Izraditi portfolio studentske prakse, koji se sastoji od tri elementa:

- izvještaja o provedbi istraživanja manjeg opsega o obrazovnim potrebama,
- skupina zadataka o procesima planiranja i programiranja obrazovnih programa.
- refleksivnog dnevnika

1.8. Praćenje³⁷ rada studenata

Pohađanje nastave	2,5	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	1

³⁷ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Jasmina Ledić	
Naziv predmeta	Povijest djetinjstva	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	4 2+2+0

1. OPIS PREDMETA
1.1. Ciljevi predmeta
<ol style="list-style-type: none"> analizirati temeljna obilježja perioda djetinjstva u različitim vremenskim epohama i prostorima, te usporediti različite teorijske pristupe fenomenu djetinjstva; analizirati obilježja tradicijskog odgoja u Hrvatskoj; razviti kompetencije važne za provođenje kvalitativnih istraživanja s djecom i starijima.
1.2. Uvjeti za upis predmeta
/
1.3. Očekivani ishodi učenja za predmet
Očekuje se da nakon izvršenih obaveza u predmetu studenti mogu:
<ol style="list-style-type: none"> usporediti temeljna obilježja perioda djetinjstva u različitim vremenskim epohama i prostorima (C1); analizirati i usporediti različite teorijske pristupe fenomenu djetinjstva (C1); interpretirati karakteristike tradicijskog odgoja u Hrvatskoj (C2); analizirati promjene koje nastaju u kontekstu međugeneracijskih kultura i njihovih utjecaja na djetinjstvo u prošlosti i danas (C2-C3); primijeniti kvalitativni metodološki pristup u istraživanju tradicije odgoja u Hrvatskoj (C3); objasniti i primijeniti načela profesionalne etike u istraživanju (C3); razviti sposobnost analiziranja, sintetiziranja i vrednovanja, s posebnim naglaskom na analizu i kritički pristup tekstu; sposobnosti planiranja i organiziranja vremena; sposobnosti učenja kroz timski i individualni rad, te sposobnosti upravljanja informacijama i njihova prezentiranja; identificirati i analizirati važnost socijalnih i emocionalnih vještina za odgojno-obrazovni rad (C1-C3).
1.4. Sadržaj predmeta
<p>Specifičnosti metodologije istraživanja povijesti djetinjstva. Izazovi etnografskih istraživanja povijesti djetinjstva.</p> <p>Pristupi proučavanju povijesti djetinjstva:</p> <ul style="list-style-type: none"> Philippe Ariès: počeci istraživanja povijesti djetinjstva (djetinjstvo kao društveni konstrukt). Lloyd de Mause i psihogena interpretacija povijesti.

- Edward Shorter: uloga djece u razvoju moderne obitelji.

- Lawrence Stone: individualizam srednje klase i promjene u modernoj obitelji.
- Linda Pollock: kontinuitet odnosa roditelja i djece kroz povijest.
- Demografski pristup Hugh Cunnninghama.

Povijest povijesti djetinjstva: djetinjstvo u različitim epohama. Odabrana poglavlja iz sociologije djetinjstva. Modeli obitelji u Europi. Djetinjstvo u obiteljima različite strukture. Povijest obitelji u Hrvatskoj. Obitelj i odgoj u Hrvatskoj: etnografski pristup. Odrastanje u tradicijskoj kulturi u Hrvatskoj.


1.5. Vrste izvođenja nastave	<input type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava (provođenje istraživanja)	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo (Planiranje i izvođenje projekta; Radionice)
1.6. Komentari	Nastava se izvodi u <i>hbridnom</i> obliku, kombinirajući rad u učionici, individualni rad izvan učionice i e-učenje, koristeći sustav za udaljeno učenje. Studenti će od upisa kolegija biti upućeni na korištenje alata iz sustava.	
1.7. Obveze studenata		

Obaveze studenata u predmetu su:

- Prisustvovati nastavi i izvršavati zadatke povezane s pripremom za nastavu;
- Pristupiti dvjema provjerama znanja i na njima postići više od 50% ocjenskih bodova;
- Izrada i prikaz istraživanja tradicijskog odgoja
- Projektni rad: nekad i sada

U predmetu se ne predviđa završni ispit.

1.8. Praćenje⁴⁰ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	0,75
Projekt	0,5	Kontinuirana provjera znanja	0,75	Referat		Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitnu

Ishodi učenja studenata vrednovat će se na sljedeći način:

- Kontinuirane provjere znanja (I1-I3)
- Istraživanje tradicijskog odgoja (I1-I6)
- Izrada projekta: nekad i sada (I1-I6)

Napomena: I7 proteže se kroz cijelokupni rad u predmetu.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

⁴⁰ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1. Alujević, M., Premuž Đipalo, V. (2008). *Dite u pučkoj kulturi Dalmacije*. Split: Etnografski muzej Split
2. Čapo Žmegač i dr. (ur.) (2006). *Etnologija bliskoga. Poetika i politika suvremenih terenskih istraživanja*. Zagreb: Institut za etnologiju i folkloristiku, Naklada Jesenski i Turk (str. 7-52)
3. Čapo Žmegač, J. i dr. (1988). *Etnografija. Svagdan i blagdan hrvatskoga puka*. Zagreb: Matica hrvatska. (str. 251-295)
4. Čapo-Žmegač, J. (1996). Konstrukcija modela obitelji u Europi i povijest obitelji u Hrvatskoj. *Narodna umjetnost*, 33(2), str. 179-196.
5. Hameršak, M. (2004). Desetljeća Ariesove povijesti djetinjstva. *Časopis za suvremenu povijest*, 36(3), str. 1061 - 1078.
6. Hameršak, M. (2011). *Pričalice. O povijesti djetinjstva i bajke*. Zagreb: Algoritam
7. Kučić, M. (2014). Društvena povijest Predošćice na otoku Cresu (1905 – 1945) Kroz nonin kaleidoskop: primjer istraživanja metodom usmene povijest. Diplomski rad. Rijeka: Filozofski fakultet u Rijeci.
8. Leček, S. (1996). Seljačka obitelj u Hrvatskoj 1918-1960. Metoda usmene povijesti (oral history). *Radovi – Zavod za hrvatsku povijest*, 29, str. 249-265.
9. Leček, S. (1997). „Nismo meli vremena za igrati se..“ Djetinjstvo na selu (1918-1941). *Radovi – Zavod za hrvatsku povijest*, 30, str. 209-244.
10. Leček, S. (1999). „A mi smo kak su stari rekli..“ Mladi u seljačkim obiteljima prigorja i Hrvatskog zagorja između dva svjetska rata. *Etnol. tribina* 22(29), str. 231-246.
11. Ledić, J. (2000). *Dnevnik Mladena Lokara: uvod u povijest djetinjstva i mladosti*. Rijeka: Filozofski fakultet
12. Ledić, J. (2000). Jedan pogled u povijest djetinjstva. (u: *Interakcija odrasli – dijete i autonomija djeteta*. Zbornik radova sa znanstvenog kolokvija s međunarodnim sudjelovanjem). Osijek: Visoka učiteljska škola u Osijeku i Visoka učiteljska škola u Rijeci, str. 116-123.
13. Nenadić, M. (ur.). (2011). *Sociologija detinjstva – hrestomatija*. Sombor: Pedagoški fakultet u Somboru (poglavlja 1-6)
14. Spajić- Vrkaš, V. (1996). *Tučepi. Odrastanje u tradicijskoj kulturi Hrvata*. Zagreb: Naklada MD.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Belaj, M. (2009). [Obiteljski fotografski album](#). *Studia ethnologica Croatica*, 21, str. 285-305.
2. Brenko, A. (2006). [Bijela kuga](#). *Etnološka istraživanja*, 1(11):51-64
3. Cunningham, H. (2009). [Growing up: histories of childhood](#). *Cultural and Social History*, 6(3), 369-374.
4. Denzin, N.K. i Lincoln, Y.S. (1994). *Handbook of qualitative research*. London. Sage.
5. Hameršak, M. (2009). [Usmenost za djecu u hrvatskoj etnologiji i folkloristici](#). *Stud. ethnol. Croat.*, 2: 233- 254.
6. Leček, S. (2003). *Seljačka obitelj u sjeverozapadnoj Hrvatskoj*. Zagreb: Hrvatski institut za povijest.
7. Ledić, J. (1995). Plaidoyer za "novu" povijest pedagogije. *Napredak*, 136(1):84-91.
8. Marković, J. (2008). [Je li etično etički istraživati s djecom? Neka etička pitanja u istraživanju folklorističkih i kulturnoantropoloških aspekata djetinjstva](#). *Etnološka tribina*, 28(31): 147-165.
9. Marković, J. (2008). [Osobni mit, mit o djetinjstvu i obiteljski mit u usmenom narativnom diskursu](#). *Narodna umjetnost*. 45(2), str. 115-133
10. Matoković, D. (2003). [Dječji svijet](#). *Etnološka istraživanja*, 1(9): 53-64.
11. Miljan, Z. (2014). [Dječje radosti 19. stoljeća – slikovnica – edukativna dječja igračka](#). *Povijest u nastavi*.

21(1), str. 1-21.

12. Sherington, G. (2010). [From Aries to globalisation in the history of childhood](#). *Paedagogica Historica*, 46(1–2), str. 251-255.
13. Spajić-Vrkaš, V. (1995). [Tradicija i vertikalna klasifikacija obiteljskih odnosa](#). *Društvena istraživanja*, 4(18- 19): 451-464.
14. Vedriš, T. (2004). [Banovi Jovići \(1910.-1937\). Opis seljačke obiteljske zadruge u Ravnim kotarima. Građa. Stud. ethnol. Croat](#), 14(15), 297-331.
15. Willumsen, E., Hugaas, J. V., & Studsrød, I. (2014). [The Child as Co-researcher - Moral and Epistemological Issues in Childhood Research](#). *Ethics and Social Welfare*, 8(4), 332-349.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Obavezna literatura dostupna je studentima u elektroničkom obliku na mrežnim stranicama kolegija.		15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci).

Na razini

predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja,

vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Anita Zovko	
Naziv predmeta	Pedagogija sporta	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 1+1+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Analizirati teorijsko-metodološko utemeljenje pedagogije sporta (temeljni pojmovi, pojam, predmet i područje istraživanja, područja primjene) te njezin odnos spram drugih znanstvenih disciplina.
2. Analizirati područja i mogućnosti rada pedagoga u pedagogiji sporta.
3. Opisati odgojni utjecaj sporta na mlade i utjecaj sporta u kreiranju slobodnog vremena djece i mlađih.
4. Upoznati kompetencije trenera potrebne za rad u sportu, didaktičke principe i metode treninga.
5. Analizirati sportske planove i programe određenih odgojno-obrazovnih ustanova, udruga, rekreativnih klubova.
6. Razmatranje didaktičkih sredstava koja su namijenjena sportskim aktivnostima u svrhu motivacije ciljanih skupina.
7. Analizirati stupanj uključenosti djece i mlađih u sportske aktivnosti, te količinu ponude sportskih aktivnosti unutar lokalne zajednice.
8. Analizirati procese, principe i metode treninga, te instrumente vrednovanja odgojno-obrazovnog procesa i postignuća.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

1. Identificirati temeljne pojmove, predmet i područje istraživanja, područja primjene te odnos pedagogije sporta spram drugih znanstvenih disciplina (C1)
2. Identificirati područja i mogućnosti rada pedagoga u pedagogiji sporta (C2)
3. Raspraviti odgojni utjecaj sporta na mlade i utjecaj sporta u kreiranju slobodnog vremena djece i mlađih (C3)
4. Prepoznati kompetencije trenera potrebne za rad u sportu, didaktičke principe i metode treninga (C4)
5. Planirati i programirati sportski program za odabranu ustanovu, udrugu, sportski klub i sl. (C5)
6. Osmisliti i predložiti didaktička sredstva za sportske aktivnosti u svrhu motivacije ciljanih skupina (C6)

7. Istražiti, raspraviti i analizirati stupanj uključenosti djece i mladih u sportske aktivnosti, te količinu ponude sportskih aktivnosti unutar lokalne zajednice (C7)
8. Izraditi i osmisliti moguća rješenja u svrhu postizanja većeg stupnja uključenosti u sportske aktivnosti putem izrade orientacijskog plana za djecu i mlađe pri odabiru sporta (C7)
9. Identificirati različite procese, principe i metode treninga, te primijeniti instrumente vrednovanja odgojno-obrazovnog procesa i postignuća s ciljem unaprjeđivanja kvalitete odgojno-obrazovne prakse u svim oblicima sportskih aktivnosti (C8)

1.4. Sadržaj predmeta

- Teorijsko-metodološko utemeljenje pedagogije sporta (temeljni pojmovi, pojam, predmet i područje istraživanja) (C1,I1)
- Odnos između pedagogije sporta i drugih znanstvenih disciplina (C1,I1)
- Područja primjene pedagogije sporta (C2,I2)
- Odgojni utjecaj sporta na mlađe (C3,I3)
- Uloga sporta u kreiranju slobodnog vremena djece i mladih (C3,I3)
- Uloga pedagoga u programiranju sadržaja rada (C2,I2,C5,I5)
- Uloga savjetodavnog rada pedagoga s trenerima i ciljanim skupinama (C2,I2)
- Orientacijsko savjetodavna uloga pedagoga pri odabiru sportskog područja (C2,I2,C7,I7,C8,I8)
- Savjetodavno – preventivna uloga pedagoga u sportskom timu (motivacijski ciklus u sportu, sprječavanje burn-out sindroma u natjecanjima kod sportaša, djece i mladih i dr.) (C2,I2)
- Didaktička sredstva u pedagogiji sporta (C6,I6)
- Kompetencije trenera za rad u sportu (karakteristike ličnosti i tipovi trenera) (C4,I4)
- Didaktički principi i metode treninga (C9,I9)
- Metode savjetodavno – pedagoškog rada trenera s ciljanim skupinama (C9,I9)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratoriј <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____
1.6. Komentari	Kolegij je koncipiran tako da se SVE aktivnosti koje se ocjenjuju provode tijekom semestra i ne postoji završni ispit iz kolegija.	

1.7. Obveze studenata

Studenti su obvezni napisati i prezentirati seminarski rad, izraditi portfolio i izraditi projekt iz problematike kolegija.

1.8. Praćenje⁴¹ rada studenata

Pohađanje nastave	1,5	Aktivnost u nastavi		Seminarski rad	1,5	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	

⁴¹ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Barbara Kalebić Maglica	
Naziv predmeta	Socijalni stereotipi, predrasude i diskriminacija	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 2+0+2

1. OPIS PREDMETA		
1.1. Ciljevi predmeta		
Osnovni je cilj upoznati studente s područjem istraživanja razvoja i smanjenja predrasuda te im pružiti temeljne i suvremene informacije vezane uz teorije i istraživanja u ovom području. Na kraju kolegija studenti će imati uvid u suvremena saznanja vezana za ovo područje koje će moći primijeniti u svakodnevnom životu.		
1.2. Uvjeti za upis predmeta		
/		
1.3. Očekivani ishodi učenja za predmet		
Studenti će moći:		
<ol style="list-style-type: none"> 1. definirati stereotipe, predrasude i diskriminaciju, 2. opisati i objasniti uzroke i teorije stereotipa i predrasuda, 3. objasniti i analizirati različite modele smanjenja stereotipa i predrasuda 		
1.4. Sadržaj predmeta		
Kolegij obuhvaća sadržaje vezane uz:		
<ul style="list-style-type: none"> • definiciju stereotipa, predrasuda i diskriminacije, • mjerjenje stereotipa i predrasuda, • stereotipe i predrasude prema različitim manjinskim grupama (npr. homoseksualne osobe, pretile osobe), • predrasude kod djece i adolescenata, • utjecaj stereotipa i predrasuda na dobrobit i zdravlje članova manjinske grupe, • teorije nastanka stereotipa i predrasuda, • objašnjenja vezana uz smanjivanje stereotipa i predrasuda. 		
1.5. Vrste izvođenja nastave		
<input type="checkbox"/> predavanja <input type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe obrazovanje na daljinu terenska nastava		<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža laboratorij mentorski rad ostalo: _konzultacije_

1.6. Komentari

1.7. Obveze studenata

Obaveze studenata odnose se na redovito dolaženje na nastavu, uspješno polaganje dva kolokvija, pisanje seminarског rada, odrđivanje dva zadatka (introspekcija vlastitih stereotipa, predrasuda i diskriminacije te prikaz jedne stigmatizirane grupe) i polaganja završnog ispita.

1.8. Praćenje⁴² rada studenata

Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad	0.5	Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit		Esej	0.5	Istraživanje	
Projekt		Kontinuirana provjera znanja – 2 kolokvija	1	Referat		Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

Tijekom semestra studenti su dužni:

- Položiti dva kolokvija pri čemu svaki kolokvij nosi maksimalno 20 ocjenskih bodova (ishod 1, 2 i 3)
- Odraditi dva zadatka koji nose ukupno 15 ocjenskih bodova (introspekcija vlastitih stereotipa, predrasuda i diskriminacije nosi maksimalno 5 ocjenskih bodova te prikaz jedne stigmatizirane grupe koji nosi maksimalno 15 bodova) (ishod 2 i 3)
- Napisati i izložiti seminarski rad što ukupno nosi 15 ocjenskih bodova (ishod 1, 2 i 3)
- Položiti završni ispit (pismeni) koji nosi maksimalno 30 ocjenskih bodova (ishod 1, 2 i 3)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Aronson, E., Wilson, T.D. i Akert, R.M. (1994). *Socijalna psihologija*. Zagreb: Mate.
- Hewstone, M. i Stroebe, W. (2003). *Socijalna psihologija: Europske perspektive*. Jastrebarsko: Naklada Slap.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

2. Brown, R. (1995). *Prejudice: Its social psychology*. Oxford: Blackwell Publisher Ltd.
3. Jones, M. (2002). *Social psychology of prejudice*. New Jersey: Prentice Hall.
4. Nelson, T.D. (2009). *Handbook of prejudice, stereotyping and discrimination*. New York: Psychology Press.
5. Schneider, D.J. (2005). *The psychology of stereotyping*. New York: The Guilford Press.
6. Tesser, A. (1995). *Advanced social psychology*. New York: McGraw-Hill.
7. Radovi po izboru nastavnika.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Aronson, E., Wilson, T.D. i Akert, R.M. (1994). <i>Socijalna psihologija</i> . Zagreb: Mate.	3	15
Hewstone, M. i Stroebe, W. (2003). <i>Socijalna psihologija: Europske perspektive</i> . Jastrebarsko: Naklada Slap.	4	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije

(dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz

⁴² VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Bojana Ćulum Ilić	
Naziv predmeta	Pedagog i obrazovanje u kriznim situacijama	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 1+2+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

- Predstaviti studentima koncept obrazovanja u kriznim/interventnim situacijama iz teorijske, znanstveno-istraživačke perspektive i perspektive javnih politika u međunarodnoj (s posebnim osvrtom na EU) i nacionalnoj s naglaskom na perspektivu prava na obrazovanje kao temeljnog ljudskog prava
- Prikazati i analizirati međunarodne politike i inicijative povezane s obrazovanjem u kriznim/interventnim situacijama (npr. UNESCO, INEE i USAID smjernice, UNHCR, Global Partnership for Education)
- Osporobiti studente za osmišljavanje jednostavnih i lako implementirajućih aktivnosti u zajednici u slučaju pojave krizne/interventne situacije
- Senzibilizirati studente za aktivan stručan angažman u različitim kriznim/interventnim situacijama u (lokalnoj) zajednici

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

- Analizirati i kritički vrednovati teorijske, znanstveno-istraživačke i javno političke prepostavke koncepta obrazovanja u različitim kriznim/interventnim situacijama (npr. rat i izbjeglištvo, elementarne nepogode i klimatska migracija, konflikti) iz perspektive prava na obrazovanje kao temeljnog ljudskog prava (C1)
- Prepoznati ključne međunarodne (posebno EU) i nacionalne organizacije/agencije koje zagovaraju koncept obrazovanja u kriznim/interventnim situacijama, opisati njihovu uloge i dosege u zagovaračkim procesima (UNESCO, USAID, INEE - International Network for Education in Emergencies, UNHCR, Global Partnership for Education, Norad, UN, Unicef, Save the children i dr.) (C2)
- Prikazati i analizirati aktualne akte i javne politike koje osiguravaju djeci i mladima pravo na obrazovanje u kriznim/interventnim situacijama (npr. deklaracije, konvencije, Education 2030 Framework for Action) (C2)

4. Kritički vrednovati poziciju RH i svoje odabране struke u kontekstu mogućnosti/potencijala i očekivanih potreba za angažmanom u području obrazovanja u kriznim/interventnim situacijama (C1, C3, C4)

- | |
|--|
| <p>5. Izraditi i prezentirati profil jedne odabrane međunarodne i nacionalne organizacije/agencije i/ili kampanje usmjerenе obrazovanju u kriznim/interventnim situacijama (C1, C2)</p> <p>6. Osmisliti, izraditi i prezentirati jednu aktivnost usmjerenу djeci i mladima u odabranoj zoni krizne/interventne situacije (bilo gdje na svijetu) (C3, C4)</p> |
|--|

1.4. Sadržaj predmeta

Sadržaj predmeta strukturiran je kroz tri tematska modula i pripadajuće tematske/sadržajne cjeline: MODUL 1 - Koncept obrazovanja u kriznim/interventnim situacijama

Cjelina 1: Teorijska utemeljenost (C1, I1)

Cjelina 2: Znanstveno-istraživačka perspektiva (C1, I1)

Cjelina 3: Međunarodne javne politike i organizacije (C2, I2, I5)

MODUL 2 - Obrazovanje u kriznim/interventnim situacijama u EU i HR

Cjelina 1: EU i HR javne politike i organizacije (C2, I2-I4)

Cjelina 2: Dosadašnji napor i dosezi (politike, organizacije/institucije, kampanje) (C2, I2-I5)

Cjelina 3: Perspektive i izazovi (C2, I2-I5)

MODUL 3 - Pedagog kao stručni suradnik i obrazovanje u kriznim/interventnim situacijama

Cjelina 1: Mogućnosti intervencije (C3-C4, I4)

Cjelina 2: Planiranje i provedba edukacijskih intervencija (C3, C4, I6)

Cjelina 3: Vrednovanje ~~usjećnosti~~ provedbe i utjecaja (C3-C4, I3, I6)

<p>1.5. Vrste izvođenja nastave</p>	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input checked="" type="checkbox"/> radionice vježbe obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad ostalo _____
<p>1.6. Komentari</p>	Nastava će se izvoditi u hibridnom obliku kombinirajući rad u učionici, izvan nje (terenska nastava u vidu posjeta organizacijama/institucijama) te u online okruženju sustava za udaljeno učenje.	

1.7. Obveze studenata

- Redovito poхаđati nastavu i ostale oblike terenske nastave (posjete organizacijama/institucijama), pratiti i u zadanim rokovima izvršavati aktivnosti predviđene organizacijom nastave pomoću sustava za udaljeno učenje;
- Izraditi profil jedne odabrane međunarodne i nacionalne organizacije/agencije i/ili kampanje usmjerenе obrazovanju u kriznim/interventnim situacijama (seminarski rad)
- Osmisliti, izraditi i prezentirati jednu aktivnost usmjerenу djeci i mladima u odabranoj zoni krizne/interventne situacije, bilo gdje na svijetu (projekt)
- Pristupiti usmenoj provjeri znanja

1.8. Praćenje⁴³ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi	0,5	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	0,5	Esej		Istraživanje	

⁴³ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

Projekt	1	Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio							
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу							
<ul style="list-style-type: none"> • Seminarski rad - profil jedne odabrane međunarodne i nacionalne organizacije/agencije i/ili kampanje usmjerene obrazovanju u kriznim/interventnim situacijama (C2, I5) • Projekt - aktivnost usmjerena djeci i mladima u odabranoj zoni krizne/interventne situacije, bilo gdje na svijetu (projekt) (C3-C4, I6) • Usmena provjera znanja (C1-C2, I1-I3) 							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
<ol style="list-style-type: none"> 1. Besnalah, K. (2002). Guidelines for Education in Situations of Emergency and Crisis. UNESCO, Division of Policies and Strategies of Education. 2. Global Partnership for Education (2015). A Platform for Education in Crisis and Conflict: A GPE Issues Paper. 3. International Network for Education in Emergencies (2009). Education in Emergencies: Including Everyone - INEE pocket guide to inclusive education. Geneva: INEE c/o UNHCR. 4. Nicolai, S. (2003). Education in Emergencies: A toolkit for starting and managing education in emergencies. London: Save the Children. 5. Nicolai, S., Hine, S. (2015). Investment for education in emergencies: a review of evidence. London: Overseas Development Institute (ODI). 6. Save the Children (2008). Delivering Education for Children in Emergencies: A Key Building Block for the Future. London: International Save the Children Alliance. 7. Sommers, M. (2004). Coordinating education during emergencies and reconstruction: challenges and responsibilities. Paris: International Institute for Educational Planning & UNESCO. 8. Tomlinson, K., Benefield, P. (2005). Education and Conflict: Research and Research Possibilities. National Foundation for Educational Research 9. UNESCO & International Institute for Educational Planning (2010). Guidebook for planning education in emergencies and reconstruction: Section 1, General Overview. Paris: UNESCO&IIEP. 10. USAID (2005). Education in Crisis Situations: Mapping the Field. USAID. 11. Watkins, K., Zyck, S.A. (2014). Living on hope, hoping for education: The failed response to the Syrian refugee crisis. London: Overseas Development Institute (ODI) 12. World Education Forum (2000b). Thematic study: education in situations of emergency and crisis. International Consultative Forum on Education for All, UNESCO: Paris. 							
NAPOMENA: Sva će literatura studentima biti dostupna u elektroničkom formatu.							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
Dopunska literatura ovisiti će o interesima studenata tijekom razvoja vlastitih projektnih prijedloga pa će se sukladno tome i nadopunjavati. Dopunska literatura može uključivati (godišnje i tematske) izvještaje relevantnih međunarodnih i nacionalnih organizacija civilnog društva, agencija, kao i resornih ministarstava/vladinih tijela/agencija koji pokrivaju područje regulacije odgojno-obrazovne djelatnosti u kriznim/interventnim situacijama, različitim strateškim i policy dokumenata iz područja te tematskih publikacija dostupnih na mrežnim stranicama odabranih organizacija civilnog društva/agencija/institucija.							
1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu							

<i>Naslov</i>	<i>Broj primjeraka</i>	<i>Broj studenata</i>
NAPOMENA: Literatura će studentima biti dostupna u električnoj formi.		
1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija		
<p>Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci).</p> <p>Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.</p>		

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Bojana Ćulum Ilić	
Naziv predmeta	Pedagogija rada s mladima	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 1+2+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

- Konceptualizacija rada s mladima (youth work) u nacionalnom i europskom kontekstu iz povijesne/razvojne perspektive, teorijskih i znanstveno-istraživačkih uvida, aktualnih relevantnih nacionalnih i europskih politika usmjerenih mladima te prisutne prakse
- Osporobiti studente za razumijevanje i analizu temeljnih zakonitosti rada s mladima u pedagoškom smislu te prepoznavanje osobe koja radi s mladima (youth worker) kao stručnjaka sa specifičnim kompetencijama
- Osporobiti studente za samostalno planiranje aktivnosti rada s mladima, suradnju sa stručnjacima u području te izvedbu manje kompleksnih aktivnosti korištenjem modela i oblika rada karakterističnih za ovaj koncept
- Senzibilizirati studente kao stručne suradnike pedagoge za mogućnosti (samo)zapošljavanja u organizacijama civilnog društva mladih i za mlade, kao i javnom sektoru koji pokriva područje rada s mladima te ih osnažiti i pripremiti za angažman u stvaranju poticajnog okruženja za daljnji razvoj rada s mladima u nacionalnom okviru

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

- Prikazati dominantne teorijske i istraživačke pristupe prema mladima, zatim razvoj rada s mladima u Hrvatskoj i zemljama EU i kritički vrednovati kontekstualni razvoj karakterističan za različite zemlje/regije (C1)
- Analizirati poziciju mladih i rada s mladima u različitim relevantnim aktima i strateškim dokumentima usmjerenima regulaciji i razvoju ovog područja u nacionalnom i EU okruženju (C1)
- Analizirati različite definicije rada s mladima i njihove korijene i razloge te prepoznati, analizirati i primijeniti (različite/kontekstualno adekvatne) oblike i metode rada s mladima (C2)
- Razlikovati i kritički vrednovati rad s mladima u odnosu na ostale slične koncepte (C1, C2)
- Vrednovati i primijeniti različite metodologije rada s mladima (C2, C3)
- Vrednovati radnike s mladima (youth workers) kao stručnjake specifičnog obrazovnog puta i kompetencija (C2, C3)

7. Opisati ključne izazove u radu s mladima u nacionalnom kontekstu, kao i predložiti jednostavnija rješenja (C1, C2, C3)
8. Planirati i samostalno razviti/predložiti strateški usmjerene aktivnosti rada s mladima u lokalnoj zajednici s obzirom na ciljanu skupinu i okolnosti/kontekst (C3, C4)

1.4. Sadržaj predmeta

Sadržaj predmeta strukturiran je kroz tri tematska modula i pripadajuće tematske/sadržajne cjeline:

MODUL 1 - Mladi i konceptualizacija rada s mladima

- Cjelina 1: Mladi u suvremenom društvu (mladi kao problem ili resurs, problemi s kojima se suočavaju, njihove potrebe u društvu) (C1, I1)
- Cjelina 2: Konceptualizacija rada s mladima (pluralizam definicija i koncepcata, *diferencia specifica rada s mladima*, principi, vrijednosti i etika u radu s mladima) (C2, C3, I3)
- Cjelina 3: Nacionalne i europske politike usmjerene mladima/za mlade (C1, I2)

MODUL 2 - Oblici i modeli rada s mladima

- Cjelina 1: Tipovi i modeli rada s mladima (pregled najvažnijih modela i tipova rada s mladima, vrednovanje tipologija rada s mladima) (C2, I3, I4)
- Cjelina 2: Studija slučaja - otvoreni rad s mladima (C2, I3)
- Cjelina 3: Tko radi s mladima? (kompetencije omladinskog radnika, profesionalizacija, različite struke i rad s mladima, vrednovanje prethodnog učenja) (C2, I6)

MODUL 3 - Metodološki pristupi i važnost rada s mladima

- Cjelina 1: Metodologija rada s mladima (neformalno učenje, informalno učenje, timski rad, vršnjačko učenje, planiranje procesa rada s mladima - ishodi) (C1, C2, I3, I5)
- Cjelina 2: Planiranje procesa rada s mladima (klubovi mladih, centri za mlade, infocentri za mlade, participacija mladih u sukreiranju sadržaja, kurikulum rada s mladima) i vrednovanje (modeli evaluacije rada s mladima) (C2, C3, I3, I4, I5)
- Cjelina 3: Menadžment u radu s mladima (projektni prijedlozi, namakanje sredstava, komunikacija s dionicima, zagovaranje) (C2, C3, C4, I3, I4, I5, I7)
- Cjelina 4: Važnost rada s mladima u suvremenim odgojno-obrazovnim znanostima i društvu (odnos s formalnim obrazovnim sustavom, civilno društvo i rad s mladima, istraživanja u području rada s mladima) (C3, C4, I7, I8)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input checked="" type="checkbox"/> radionice vježbe obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo
1.6. Komentari	Nastava će se izvoditi u hibridnom obliku kombinirajući rad u učionici, izvan nje (u zajednici - u odgojno-obrazovnim ustanovama i organizacijama civilnoga društva) te u on-line okruženju sustava za udaljeno učenje.	

1.7. Obveze studenata

- Redovito pohađati nastavu i ostale oblike terenske nastave (gostovanja u organizacijama civilnog društva mladih/za mlade), pratiti i u zadanim rokovima izvršavati aktivnosti predviđene organizacijom nastave pomoću sustava za udaljeno učenje;
- Izraditi profil odabrane nacionalne i međunarodne organizacije mladih/za mlade i njihovih ključnih projekata te pristupiti analizi uspješnosti njihova djelovanja iz perspektive osnovnih principa, načela, vrijednosti, modela i oblika rada s mladima; prezentirati ostalim studentima
- Samostalno pristupiti izradi jednog od mogućih zadataka: izrada seminarskog rada; izrada projekta; osmišljavanje i provedba aktivnosti/radionice s ciljanom skupinom mladih; sudjelovanje u europskom projektu, sudjelovanje u neformalnim obrazovnim programima (npr. youth in action); istraživanje manjeg opsega; priprema i izvedba izlaganja za studente; pregled ključnih nacionalnih i europskih akata/politika
- Pristupiti usmenom ispitu

1.8. Praćenje⁴⁴ rada studenata

Pohađanje nastave	2	Aktivnost u nastavi	0,5	Seminarski rad	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	0,5	Esej	Istraživanje	
Projekt		Kontinuirana provjera znanja	0,5	Referat	Praktični rad	
Portfolio	1				Odabrani zadatak	0,5

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu

- Profil odabrane nacionalne i međunarodne organizacije mladih/za mlade i njihovih ključnih projekata te analiza njihove uspješnosti djelovanja (C1, C2, I1, I3, I5)
- Samostalno pristupiti izradi izabranog zadatka (C3, C4, I3, I5, I8)
- Usmeni ispit (C1, C2, I1, I2, I3, I4, I7)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Batsleer. J. (2009). Informal Learning in Youth Work. Sage: London.
2. Bužinkić, E., Ćulum, B., Horvat, M., Kovačić, M. (2015). Youth work in Croatia: Collecting Pieces for a Mosaic. Child and Youth services, 36(1), 30-55.
3. Davis, B. (2005). Youth Work: A Manifesto for Our Times, Youth & Policy, 88.
4. Devlin, M., Gunning, A. (2009). The Purposes and Outcomes of Youth Work. Irish Youth Work Press.
5. In Defence of Youth Work. This is Youth Work: Stories from Practice. Dostupno na: chrome-extension://oemmnndcbldboiebfnladdacbdmadadm/https://indefenceofyouthwork.files.wordpress.com/2010/11/20252-youth-stories-report-2011_4th-1.pdf
6. Kovačić, M., Ćulum, B. (2015). Rad s mladima – teorija i praksa rada s mladima: Prilog razumijevanju rada s mladima u hrvatskom kontekstu. Zagreb: Mreža mladih Hrvatske
7. Kovačić, M. (2017). A critical approach to youth work categorizations. U: Schield, H., Connolly, N., Labadie, F., Vanhee, J. i Williamson, H. (2017). Thinking seriously about youth work in Europe and how to prepare people to do it. Bruxelles: EU Council of Europe Youth Partnership, Council of Europe Editing

⁴⁴ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Astroth, K., Garza, P., Taylor, B. (2004). Getting down to business: Defining competencies for entry-level youth workers. – New directions for youth development, vol. 104, pp. 25-37.
2. Baumgardner, B., Korum, K., Mueller, M., Peterson Kolb, K., Ofir, G., Rana, S., Randall, S., Simmons, T., Stokes, G., Will, X. (2013). From youth worker professional development to organizational change. – New directions for youth development, 139, pp. 27-57.
3. Buchroth, I., Parkin, C. (2010). Using Theory in Youth and Community Work Practice. Learning Matters Ltd.
4. Cooper, T. (2012). Models of youth work: a framework for positive sceptical reflection. – Youth & Policy, 1(109), 98-117.
5. Cousséé, F., Verschelden, G., Van de Walle, T., Mędlińska, M., Williamson, H. (2010). (Ur.). The history of youth work in Europe Relevance for youth policy today Volume 2. Brussels: Council of Europe Publishing.
6. Coussee, F. (2008). A century of youth work policy. Gent: Academia Press.
7. Damon, W. (2004). What is Positive Youth Development?. The ANNALS of the American Academy of Political and Social Science, vol. 591 (1), pp. 13-24.
8. Krueger, M. (2005). Four themes in youth work practice. Journal of Community Psychology, vol. 33(1), pp. 21-29.
9. Westergaard, J. (2009). Effective group with young people. New York: Open University Press.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
--------	-----------------	----------------

NAPOMENA: Literatura će studentima biti dostupna u elektroničkoj formi.

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci).

Na razini

predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja,

vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Prof. dr. sc. Sofija Vrcelj	
Naziv predmeta	Feministička pedagogija	
Studijski program	Preddiplomski jednopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	2+1+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj je predmeta da studenti steknu znanja za razumijevanje značaja jednakosti spolova u obrazovnom sustavu i društvu kao i za propitivanje tradicionalnih pedagoških modela u proučavanju „ženskog pitanja“.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da nakon izvršavanja svih obveza predviđenih nastavnim programom predmeta studenti budu sposobni:

- vrednovati i kritički promišljati različite pristupe obrazovanju žena i njihovog pozicioniranja u društvu;
- identificirati i objasniti temeljne sadržaje vezane uz modele obrazovanja žena u kontekstu kulturnih, društveno-političkih i gospodarskih prilika;
- provesti istraživanje o položaju žena u području odgoja i obrazovanja/majčinstvu iz pedagoškog diskursa;
- analizirati povezanost društveno-političkih, kuluroloških i gospodarskih prilika i pozicioniranja žena u društvu i obrazovanju.

1.4. Sadržaj predmeta

- Teorijsko-metodološka utemeljenost feminističke pedagogije (I1, I2)
- Feminizam - tipovi feminizma (I4)
- Žene i obitelj (I1, I4)
- Majčinstvo - pedagoški diskurs (I3, I4)
- Modeli obrazovanja žena - retrospektiva i perspektiva (I2, I4)
- Žene u visokoškolskom obrazovnom prostoru - lokalna i globalna dimenzija (I4)
- STEM područje i žene (I4)
- Feminizacija učiteljske profesije (I2, I4).

<p><i>1.5. Vrste izvođenja nastave</i></p>	<p>predavanja seminari i radionice vježbe obrazovanje na daljinu terenska nastava</p>	<p>samostalni zadaci multimedija i mreža laboratorij mentorski rad <input checked="" type="checkbox"/> ostalo - Konzultacije</p>
--	---	--

1.6. Komentari							
1.7. Obveze studenata							
<ul style="list-style-type: none"> ● redovito prisustvovanje i aktivnu participaciju u svim oblicima i načinima izvođenja nastave i usvajanja znanja, vještina, stavova i vrijednosti; ● individualne i grupne konzultacije; ● provesti istraživački zadatak; ● izraditi i prezentirati seminarski rad; ● polaganje kolokvija; ● polaganje usmenog ispita. 							
1.8. Praćenje⁴⁵ rada studenata							
Pohađanje nastave	2	Aktivnost u nastavi		Seminarski rad	1,0	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	0,5	Esej		Istraživanje	1,0
Projekt		Kontinuirana provjera znanja (<i>kolokvij</i>)	0,5	Referat		Praktični rad	
Portfolio							
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу							
<ul style="list-style-type: none"> ● Istraživački zadatak (I3) ● Seminar (I4) ● Kolokvij (I1, I2, I4) ● Usmeni ispit (I1, I2, I4) 							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
1. Vrcelj, S. i Mušanović, M. (2011). Kome još (ne)treba feministička pedagogija? Rijeka: Hrvatsko futurološko društvo.							
2. Vrcelj, S. (2014). Je li (obrazovni) menadžment muški posao? Rijeka: Hrvatsko futurološko društvo.							
3. Perrot, M. (2009). Moja povijest žena. Zagreb: IBIS grafika.							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
1. Štimac Radin, H. (2010). Rodno osviještena politika u obrazovanju. Zagreb: Ured za ravnopravnost spolova Vlade RH.							
2. Štimac Radin, H. (2011). Strategija za ravnopravnost između muškaraca i žena 2010.-2015. Zagreb: Ured za ravnopravnost spolova Vlade RH.							
3. Štimac Radin, H. (2011.). Nacionalna politika za ravnopravnost spolova za razdoblje od 2011. do 2015. Zagreb: Ured za ravnopravnost spolova Vlade RH.							
4. Walby, S. (2005). Rodne preobrazbe. Zagreb: Ženska infoteka.							
5. Mrežni izvori							

⁴⁵ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Vrcelj, S. i Mušanović, M. (2011). Kome još (ne)treba feministička pedagogija? Rijeka: Hrvatsko futurološko društvo.	10	15
Vrcelj, S. (2014). Je li (obrazovni) menadžment muški posao? Rijeka: Hrvatsko futurološko društvo.	10	15
Perrot, M. (2009). Moja povijest žena. Zagreb: IBIS grafika.	5	15

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Izv. prof. dr. sc. Nena Rončević	
Naziv predmeta	Odgoj i obrazovanje za održivi razvoj	
Studijski program	Preddiplomski jednopredmetni i dvopredmetni studij pedagogije	
Status predmeta	izborni	
Godina	3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	5
	Broj sati (P+V+S)	1+1+1

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj kolegija je stjecanje kompetencija za promicanje i integraciju odgoja i obrazovanja za održivi razvoj. Studenti će istražiti i kritički analizirati različita razumijevanja, teorijske koncepte i istraživačke pristupe te primjere dobre prakse integracije odgoja i obrazovanja za održivi razvoj.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Nakon izvršavanja studijskih obveza u predmetu očekuje se da studenti razviju ove opće kompetencije:

1. sposobnost analiziranja i sintetiziranja;
2. sposobnost učenja rješavanjem problema;
3. sposobnost primjene znanja u praksi;

Nakon odslušanog i položenog predmeta studenti će moći:

1. opisati i objasniti što je paradigma odgoja i obrazovanja za održivi razvoj;
2. kao stručni suradnici moći će sudjelovati u procesima planiranja, pripreme, izvedbe i vrednovanja projekata u području odgoja i obrazovanja za održivi razvoj

1.4. Sadržaj predmeta

1. Definicije i različiti pristupi paradigmama održivog razvoja. (I1)
2. Tri temeljne dimenzije održivog razvoja (ekološki, ekonomski i socio-kulturni aspekt održivosti). Građanstvo održivosti – ekološka, ekomska i politička pismenost (I1, I2)
3. Obrazovanje za održivi razvoj - politike i prakse (I1, I2)

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i <input type="checkbox"/> radionice vježbe <input type="checkbox"/> obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i <input type="checkbox"/> mreža laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo _____

1.6. Komentari

1.7. Obveze studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi te izrada i izlaganje seminarskog rada te projektnog zadatka.

1.8. Praćenje⁴⁶ rada studenata

Pohađanje nastave	1,5	Aktivnost u nastavi		Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	1	Esej		Istraživanje	
Projekt	1,5	Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу

Rad studenta na predmetu će se vrednovati i ocjenjivati tijekom nastave i na usmenom ispitу.

Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 bodova (ocjenjuju se aktivnosti označene u tablici). Za stjecanje bodova tijekom nastave studenti će trebati napisati seminarski rad manjeg

opsega (I1, S1, S2, S3) te u timskom radu osmisliti i izložiti projektni zadatak u području odgoja i obrazovanja za održivi razvoj (I2, S2, S3).

Usmeni ispit nosi 30 bodova. (I1, I2, S1, S2, S3)

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Rončević N., Rafajac B. (2012) *Održivi razvoj – izazov za sveučilište?* Filozofski fakultet u Rijeci, Rijeka
2. Kriteriji kvalitete za OOR-škole, *Obrazovanje za održivi razvoj u školama – smjernice za razvoj kriterija kvalitete* Agencija za odgoj i obrazovanje, Zagreb, 2010
3. *Obrazovanje za održivi razvoj. Priručnik za osnovne i srednje škole*, Agencija za odgoj i obrazovanje, Zagreb, 2011

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Andić, D. (2010). *Škole u promicanju odgoja i obrazovanja za održivi razvoj* doktorska disertacija, Filozofski fakultet u Rijeci
2. Carson R. (1962). *Silent Spring*, Houghton Mifflin
1. Cifrić, I (2007.) *Bioetička ekumena. Odgovornost za život susvijeta* Pergamena, Zagreb
2. Cifrić, I., Čulig, B. (1987.) *Ekološka svijest mladih*, Zagreb: CDD i Zavod za sociologiju Filozofskog fakulteta
3. Freire P. (2002) *Pedagogija obespravljenih Održiv razvoj zajednice*, Zagreb
4. Goleman D. (2010) *Ekološka inteligencija : poznавање скривених утицаја онога што купујемо* Beograd : Geopoetika izdavaštvo, 2010
5. Hadžiselimović, Dž. (2015) *Klima se mijenja, a mi...* Društvo psihologa Istre, Pula
6. Meadows i sur. (1972) *The Limits of Growth*, New York: Universe Books
7. Murray P. (2011) *The sustainable self : a personal approach to sustainability education*, London ; Washington : Earthscan,
8. **Our common future* (1987) World Commission on Environment and Development , Oxford ; New York : Oxford University Press , 1987 <http://www.un-documents.net/wced-ocf.htm>
9. Puđak, J. (2014) *Koga briga za klimu? : k sociologiji klimatskih promjena*, Zagreb : Institut društvenih znanosti Ivo Pilar

⁴⁶ VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

10. Rončević N, Ledić J., Ćulum B. (2008.) »Nisam sigurna što je, ali je bitno« - analiza stavova studenata Sveučilišta u Rijeci o održivom razvoju *CONTEMPORARY issue* 1(1):62-75
11. Supek R. (1978) *Ova jedina zemlja: Idemo li u katastrofu ili u Treću revoluciju*, (bilo koje izdanje)
12. Šimleša, D. (2008) *Prepreke i mogućnosti za održivi razvoj Hrvatske, Analiza indikatora održivosti - ekološki otisak stopala i indeks ljudskog razvoja*, Sveučilište u Zagrebu, Filozofski fakultet, doktorska disertacija

Udžbenici i knjige u pdf formatu postavljene na e-kolegij (Merlin)

- 1.12. *Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu*

<i>Naslov</i>	<i>Broj primjeraka</i>	<i>Broj studenata</i>
Rončević N., Rafajac B. (2012) <i>Održivi razvoj – izazov za sveučilište?</i> Filozofski fakultet u Rijeci, Rijeka	10	max. 20
Ostala obvezna literatura je u elektroničkom formatu, tako da svaki student koristi svoj primjerak.		

- 1.13. *Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija*

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci).

Na razini

predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja,

vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

Opće informacije		
Nositelj predmeta	Katedra za tjelesnu i zdravstvenu kulturu	
Naziv predmeta	Tjelesna i zdravstvena kultura 1, 2, 3, 4	
Studijski program	svi studijski programi	
Status predmeta	obavezan	
Godina	1. i 2.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	1 0+30+0

1. OPIS PREDMETA		
1.1. Ciljevi predmeta		
Redovitom primjenom kinezioloških aktivnosti kvalitetno održavati i nadgraditi zdravstveni status studenata (pozitivno utjecati na antropološka obilježja). Programski usavršiti i povećati fond motoričkih informacija s jedinstvenim ciljem očuvanja i unapređenja zdravlja (motoričkih i funkcionalnih sposobnosti). Razviti kod studenata trajne navike i potrebu bavljenja kineziološkim aktivnostima u svakodnevnom životu i radu, čime bi se utjecalo na lakše svladavanje intelektualnog napora studenata.		
1.2. Uvjeti za upis predmeta		
-		
1.3. Očekivani ishodi učenja za predmet		
Očekuje se da nakon izvršenih obaveza u predmetu studenti mogu:		
<ul style="list-style-type: none"> - primjeniti stečena znanja i vještine u svakodnevnom životu i urgentnim situacijama - kontinuirano primjenjivati stečena znanja i vještine u cilju razvoja i održavanja zdravlja - svladavati dnevna fizička i psihička opterećenja - održavati funkcionalne sposobnosti organizma (rad kardio-vaskularnog i respiratornog sustava na optimalnoj razini s obzirom na dob studenata). 		
1.4. Sadržaj predmeta		
Opće pripremne i specifične vježbe kroz različite organizacijske oblike rada (s i bez pomagala, s i bez glazbe). Sadržaji atletike: trčanje (trčanje na kratke, srednje i duge dionice), skokovi. Sportske igre: odbojka, košarka, mali nogomet (usavršavanje tehnike i igre). Fitness: aerobic, step aerobic, rad na spravama, yoga. Sportovi s reketom: badminton, stolni tenis. Borilački sportovi: judo, boks. Planinarenje i pješačke ture. Aktivnosti prilagođene studentima s zdravstvenim poteškoćama.		
1.5. Vrste izvođenja nastave		
<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input checked="" type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava		
		<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža laboratoriј <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo konzultacije

<i>1.6. Komentari</i>
<i>1.7. Obveze studenata</i>

Obveze studenata obuhvaćaju redovito i aktivno sudjelovanje u odabranim oblicima nastave, te tranzitivno provjeravanje.

1.8. Praćenje⁴⁷ rada studenata

Pohađanje nastave	0,75	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	
Portfolio							

1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitу

Nema brojčanih ni opisnih ocjena. Studenti se usmeno obavještavaju o uspjehu izvođenja nastave Tjelesne i zdravstvene kulture.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

U dogовору с наставником.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Anketiranjem studenata, te inicijalnim tranzitivnim i finalnim provjeravanjima antropoloških obilježja (motoričkih i funkcionalnih sposobnosti) ustanoviti kvalitetu i uspješnost kolegija Tjelesne i zdravstvene kulture.

Opće informacije	
Nositelj predmeta	Izv. prof. dr. sc. Marko Maliković
Naziv predmeta	Osnove e-obrazovanja
Studijski program	Preddiplomski jednopredmetni studij pedagogije
Status predmeta	obvezatan
Godina	2.
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata 4 Broj sati (P+V+S) 2+0+2

1. OPIS PREDMETA												
<i>1.1. Ciljevi predmeta</i>												
Cilj je predmeta upoznati studente s osnovnim konceptima e-obrazovanja te ih sposobiti za primjenu informacijskih i komunikacijskih tehnologija (IKT), alata i usluga za e-obrazovanje u odgojno-obrazovnoj praksi.												
<i>1.2. Uvjeti za upis predmeta</i>												
/												
<i>1.3. Očekivani ishodi učenja za predmet</i>												
Očekuje se da nakon izvršavanja svih programom predviđenih obveza studenti budu sposobni:												
<ol style="list-style-type: none"> 1. opisati i objasniti što je e-obrazovanje, klasificirati njegove oblike, prepoznati prednosti i nedostatke primjene 2. usporediti pristupe e-obrazovanju (IKT kao dopuna tradicionalnoj nastavi, mješovito/hibridno učenje, učenje na daljinu) 3. identificirati i analizirati mogućnosti primijene u odgojno-obrazovnoj praksi različitih tipova informatičkih tehnologija, alata i usluga za e-obrazovanje 4. analizirati utjecaj novih informacijskih i komunikacijskih tehnologija na e-obrazovanje. 												
<i>1.4. Sadržaj predmeta</i>												
<ul style="list-style-type: none"> ● E-obrazovanje (e-učenje): definicije, prednosti, nedostaci, oblici, tehnologija, metode rada; ● IKT kao dopuna tradicionalnoj nastavi; ● Mješoviti/hibridni pristup e-obrazovanju; ● Učenje i obrazovanje na daljinu; ● Sinkrona i asinkrona komunikacija kod e-obrazovanja; ● Uporaba IKT za formativno i sumativno vrednovanje; ● Primjena informacijskih i komunikacijskih tehnologija u obrazovanju kao dopuna klasičnom obrazovanju i za obrazovanje na daljinu; ● Nove informacijske i komunikacijske tehnologije i njihov utjecaj na e-obrazovanje. 												
<i>1.5. Vrste izvođenja nastave</i> <table border="1"> <tr> <td><input checked="" type="checkbox"/> predavanja</td> <td><input checked="" type="checkbox"/> samostalni zadaci</td> </tr> <tr> <td><input checked="" type="checkbox"/> seminari i radionice</td> <td><input checked="" type="checkbox"/> multimedija i mreža</td> </tr> <tr> <td><input type="checkbox"/> vježbe</td> <td><input type="checkbox"/> laboratorij</td> </tr> <tr> <td><input checked="" type="checkbox"/> obrazovanje na daljinu</td> <td><input type="checkbox"/> mentorski rad</td> </tr> <tr> <td><input type="checkbox"/> terenska nastava</td> <td><input type="checkbox"/> ostalo – istraživanje</td> </tr> </table>			<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci	<input checked="" type="checkbox"/> seminari i radionice	<input checked="" type="checkbox"/> multimedija i mreža	<input type="checkbox"/> vježbe	<input type="checkbox"/> laboratorij	<input checked="" type="checkbox"/> obrazovanje na daljinu	<input type="checkbox"/> mentorski rad	<input type="checkbox"/> terenska nastava	<input type="checkbox"/> ostalo – istraživanje
<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci											
<input checked="" type="checkbox"/> seminari i radionice	<input checked="" type="checkbox"/> multimedija i mreža											
<input type="checkbox"/> vježbe	<input type="checkbox"/> laboratorij											
<input checked="" type="checkbox"/> obrazovanje na daljinu	<input type="checkbox"/> mentorski rad											
<input type="checkbox"/> terenska nastava	<input type="checkbox"/> ostalo – istraživanje											

1.6. Komentari	Nastava se izvodi u <i>hibridnom</i> obliku, pri čemu se dio kolegija izvodi kao obrazovanje na daljinu (<i>online</i>), a dio u učionici. Studenti će od upisa kolegija biti upućeni na korištenje sustava za e-učenje.						
1.7. Obveze studenata							
Obaveze studenata u predmetu su:							
	<ul style="list-style-type: none"> • Pohađati nastavu kada se odvija u učionici • Redovito pratiti aktivnosti predmeta u okviru sustava za udaljeno učenje i u njemu obavljati postavljene zadatke • Pristupiti pisanoj provjeri znanja i na njoj postići više od 50% bodova; • Izraditi seminarski rad na zadanu temu u pisanom obliku te ga prezentirati nastavnicima i ostalim studentima • Izraditi praktični rad kao primjer primjene informacijskih i komunikacijskih tehnologija, alata i usluga za e-obrazovanje u odgojno-obrazovnoj praksi 						
Završni ispit na predmetu nije predviđen.							
1.8. Praćenje ³ rada studenata							
Pohađanje nastave	2	Aktivnost u nastavi	0,2 5	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit	0,25	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	0,5
Portfolio		Diskusija					
1.9. Postupak i primjeri vrednovanja ishoda učenja tijekom nastave i na završnom ispitu							
	<ul style="list-style-type: none"> - Pisani seminarski rad prema unaprijed zadanim uputama i kriterijima za vrednovanje - Prezentacija seminarског rada pred nastavnicima i studentima - Izrada praktičnog rada - Rješavanje testova za samoevaluaciju znanja u sustavima za e-učenje - Pisana (online) provjera znanja 						
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
1.	Jandrić, Tomić, Kralj: E-učitelj - suvremena nastava uz pomoć tehnologije, Zagreb, CARNet, 2016.						
2.	Čukušić, Jadrić, E-učenje: koncept i primjena, Zagreb: Školska knjiga, 2012.						
3.	Institute for Interactive Technologies: E-learning Concepts and Techniques, Department of Instructional Technologies, Bloomsburg University of Pennsylvania, USA, 2006.						
4.	Centar za e-učenje, SRCE, Merlin XX/XX Priručnik za nastavnike.						
5.	Izrada e-kolegija - Priručnik za izradu i administraciju kolegija na Carnet Loomenu						
6.	Tomaš, S: Digitalne tehnologije kao potpora praćenju i vrednovanju, Zagreb, CARNet, 2018.						
7.	Epignosis LLC. (2014). E-learning - concepts, trends, applications, http://www.talentlms.com/elearning						
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
Odabrana stručna literatura potrebna za izradu seminara							
1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu							
Naslov				Broj primjeraka	Broj studenata		
				/	/		

³ **VAŽNO:** Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Način praćenja kvalitete programa reguliran je mehanizmima koji su razvijeni i primjenjuju se na razini institucije (dominantno u okviru aktivnosti Odbora za kvalitetu Filozofskog fakulteta u Rijeci). Na razini predmeta uz rezultate uspješnosti u predmetu (postotak studenata koji su položili predmet i prosjek njihovih ocjena), predviđa se evaluacija od strane studenata koja će uključivati njihovu procjenu stečenih znanja, vještina i kompetencija. U skladu s rezultatima evaluacije, predmet će se revidirati. Uz to, predviđa se i povremeno kontaktiranje bivših studenata u okviru, primjerice, stručnih skupova Agencije za odgoj i obrazovanje i sl.

