

Sveučilište Josipa Jurja Strossmayera u Osijeku

FAKULTET ZA ODGOJNE I OBRAZOVNE ZNANOSTI

**INTEGRIRANI PREDDIPLOMSKI I DIPLOMSKI
SVEUČILIŠNI UČITELJSKI STUDIJ**

magistar/magistra primarnoga obrazovanja

Osijek, 2014./2015.

Sadržaj

Sažetak	6
I. Integrirani preddiplomski i diplomske sveučilišne studije Učiteljski studij.....	8
II. Studijski program integriranog preddiplomskog i diplomskog sveučilišnog studija Učiteljski studij	10
1. Opći dio	11
2. Opis programa	12
III. Nastavni planovi integriranog preddiplomskog i diplomskog sveučilišnog studija Učiteljski studij	14
1. Nastavni plan integriranog preddiplomskog i diplomskog sveučilišnog studija Učiteljski studij s izbornim modulom A-razvojni smjer	15
2. Nastavni plan integriranog preddiplomskog i diplomskog sveučilišnog studija Učiteljski studij s izbornim modulom B-informatika	17
3. Nastavni plan integriranog preddiplomskog i diplomskog sveučilišnog studija Učiteljski studij s izbornim modulom C1-engleski jezik	19
IV. Nositelji obveznih i izbornih kolegija iz modula A, B i C1 po područjima na integriranom preddiplomskom i diplomskom sveučilišnom studiju Učiteljski studij	21
V. Nositelji slobodnih izbornih kolegija po područjima na integriranom preddiplomskom i diplomskom sveučilišnom studiju Učiteljski studij	26
VI. Programi obveznih i izbornih kolegija iz modula po područjima	29
Engleski jezik	
Dječja književnost na engleskom jeziku	30
Dječja medijska kultura na engleskom jeziku	31
Engleski jezik (strani jezik) I	32
Engleski jezik (strani jezik) II	33
Engleski jezik (strani jezik) III	34
Engleski jezik u struci (informatika) I	35
Engleski jezik u struci (informatika) II	36
Govorne vježbe engl. jezika I	37
Govorne vježbe engl. jezika II	38
Govorne vježbe engl. jezika III	39
Govorne vježbe engl. jezika IV	40
Govorne vježbe engl. jezika V	41
Gramatika engleskog jezika I	42
Gramatika engleskog jezika II	43
Jezične vježbe engleskog jezika I	44
Jezične vježbe engleskog jezika II	45
Jezične vježbe engleskog jezika III	46
Jezične vježbe engleskog jezika IV	47
Jezične vježbe engleskog jezika V	48
Metodičke vježbe engleskog jezika	49
Rano učenje engleskog jezika	50
Teorije učenja i usvajanja jezika	52
Religije svijeta	53
Glazbena kultura	
Glazbena kultura	54
Glazbena slušaonica I	55
Glazbena slušaonica II	56
Metodika glazbene kulture I	57
Metodika glazbene kulture II	59
Sviranje I	61
Sviranje II	62

Teorija glazbe.....	63
Hrvatski jezik	
Dječja književnost.....	64
Dramski odgoj.....	66
Hrvatski jezik	67
Jezična kultura.....	69
Korelacijsko-integracijski sustav u hrvatskom jeziku.....	71
Leksikologija i tvorba riječi u hrvatskom jeziku.....	73
Medijska kultura.....	74
Metodika hrvatskog jezika I.....	75
Metodika hrvatskog jezika II	76
Usmena i pisana komunikacija.....	79
Suvremeni mediji u nastavi književnosti.....	81
Informatika	
Algoritmi i strukture podataka	82
Glazbeni računalni alati.....	83
Grafika, animacije i filmovi	84
Informatika u nastavi.....	85
Informatika u obrazovanju	86
Internet u odgoju i obrazovanju	87
Oblikovanje teksta.....	88
Programski jezik Logo	89
Računalne baze podataka	91
Računalni alati za nastavu	92
Računalni praktikum	93
Računalo u odmoru i razonodi	94
Tablični kalkulator	95
Uvod u računarstvo	96
Web programiranje.....	97
Kineziologija	
Izvannastavne i izvanškolske sportske aktivnosti.....	98
Kineziologija	99
Kineziološka kultura	100
Kineziološka metodika I	101
Kineziološka metodika II	102
Kineziološki praktikum	103
Likovna kultura	
Likovna kultura	104
Likovne tehnike i oblikovanje u prostoru	105
Metodika likovne kulture I.....	106
Metodika likovne kulture II	107
Vizualne komunikacije i dizajn.....	108
Matematika	
Diskretna matematika.....	109
Elementarna matematika	110
Matematika	112
Matematika i nadareni učenici	113
Metodika matematike I	114
Metodika matematike II	116
Statistika.....	117
Uvod u linearnu algebru.....	118
Njemački jezik	
Njemački jezik (strani jezik) I.....	119
Njemački jezik (strani jezik) II	120

Njemački jezik (strani jezik) III	121
Pedagogija	
Alternativne škole	122
Didaktika	123
Integrirana nastava	125
Metodologija odgoja i obrazovanja.....	127
Metodologija pedagoškog istraživanja.....	128
Pedagogija	129
Pedagogija djece s posebnim potrebama.....	131
Stručno pedagoška praksa I.....	133
Stručno pedagoška praksa II	135
Stručno pedagoška praksa III	137
Stručno pedagoška praksa IV	139
Suvremene nastavne strategije	141
Teorija kurikula	143
Priroda i društvo	
Ekologija	144
Prirodno-geografska obilježja Hrvatske	146
Hrvatska povijest.....	147
Istraživačka nastava prirode i društva	149
Metodika prirode i društva I.....	151
Metodika prirode i društva II	153
Prirodoslovje I.....	155
Prirodoslovje II	157
Školska higijena	159
Terenska nastava	160
Psihologija	
Psihologija obrazovanja	162
Primjenjena razvojna psihologija.....	164
Psihologija dječje igre	165
Razvojna psihologija.....	166
Zlostavljana i zanemarena djeca	167

VII. Programi slobodnih izbornih kolegija po područjima	168
Dramski odgoj	
Dječje scensko stvaralaštvo	169
Engleski jezik	
Dramska radionica na engleskom jeziku.....	170
Strani jezik struke I (engleski za učitelje)	171
Glazbeni odgoj	
Dječje glazbeno stvaralaštvo.....	172
Hrvatski jezik	
Zavičajni idiom	173
Informacijska pismenost	174
Kineziologija	
Ritmika i ples	176
Plivanje.....	177
Likovni odgoj	
Dječje likovno stvaralaštvo	179
Zaštita i komunikacija likovne baštine u školi i vrtiću	180
Matematika	
Matematika u igri i razonodi	181
Pedagogija	
Interkulturnizam u odgoju i obrazovanju.....	182
Izvannastavne aktivnosti u školskom kurikulumu	184
Kreativnost u nastavi	185
Nenasilna komunikacija	187
Roditeljstvo	189
Priroda i društvo	
Ekološki odgoj	190
Izviđači i škola	191
Poznavanje biljaka i životinja	193
Povijest	
Etika učiteljskoga poziva.....	194
Hrvatska nacionalna baština	195
Kulturna povijest Hrvatske	196
Moderna hrvatska povijest	197
Povijest građanskog društva	198
Povijest školstva	199
Zavičajna povijest	200
Psihologija	
Psihološke osnove poremećaja u ponašanju (djece i mladih).....	201
Tehničke znanosti	
Izvannastavne informatičke i tehničke aktivnosti	202
VIII. Abecedni popis angažiranih nastavnika na integriranom preddiplomskom i diplomskom sveučilišnom studiju Učiteljski studij	203
IX. Životopisi nositelja programa kolegija na integriranom preddiplomskom i diplomskom sveučilišnom studiju Učiteljski studij	205-243

S A Ž E T A K

FAKULTET ZA ODGOJNE I OBRAZOVNE ZNANOSTI

Fakultet za odgojne i obrazovne znanosti sastavnica je Sveučilišta Josipa Jurja Strossmayera u Osijeku. Pri izradi novih planova i programa pošlo se od činjenice da je obvezna osnovna škola u Hrvatskoj osmogodišnja, tj. da se realizira po principu 4 godine razredne i 4 godine predmetne nastave.

U skladu s Bolonjskim procesom, našim iskustvima, mogućnostima i potrebama naše zajednice dobili smo dopusnicu izvoditi:

1.) integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij, u trajanju od 5 godina, 300 ECTS bodova, za osposobljavanje kompetentnoga **školskoga učitelja** za odgoj i obrazovanje djece mlađe školske dobi s posebnim kompetencijama u ovisnosti o izbornom modulu studenta.

Nakon prvog semestra mentor savjetuje studenta u svezi s opredjeljenjem za jedan od sljedećih izbornih modula:

- a) Modul A - *razvojni smjer* koje izabranim predmetima iz pedagogije, psihologije i metodika šire osposobljava studente za razumijevanje specifičnih pitanja odgoja i obrazovanja, te razvoja djeteta.
- b) Modul B - smjer *informatika*, koji studente temeljitije osposobljava za korištenje informacijskih tehnologija u odgojno-obrazovnom procesu, te za informatički odgoj i obrazovanje djece u prva četiri razreda osnovne škole (projekt Ministarstva prosvjete i športa od 1. rujna 2003. godine).
- c) Modul C - smjer *strani jezik* (Modul C1- smjer *engleski jezik*) koji studenta dodatno osposobljava za rano poučavanje djece *mlađe školske dobi* stranom jeziku.

Dopusnica za izvođenje integriranog preddiplomskog i diplomskog sveučilišnog studija Učiteljski studij Ministarstva znanosti, obrazovanja i športa (Klasa: UP/I-602-04/05-16/168, Urbroj:533-07-07-2 od 16. lipnja 2005.

Radi poboljšanja kvalitete nastave i programske povezanosti, odlukama Fakultetskoga vijeća i Senata Sveučilišta Josipa Jurja Strossmayera došlo je do izmjena na Integriranom preddiplomskom i diplomskom sveučilišnom Učiteljskom studiju:

Odluke Senata Sveučilišta Josipa Jurja Strossmayera u Osijeku o izmjenama i dopunama studijskog programa sveučilišnog integriranog preddiplomskog i diplomskog Učiteljskog studija: od 24. listopada 2006.godine, Klasa:602-04/06-03/21, Ur. broj:2158-60-01-06-21
od 29. od 29. listopada 2007. godine, Klasa:602-04/07-03/9, Ur. broj:2158-60-01-07-10
od 28. travnja 2008. godine, Klasa:602-04/08-03/6, Ur. broj:2158-60-01-08-8
od 1. veljače 2010. godine, Klasa:602-04/10-03/2, Ur. broj:2158-60-01-10-03
od 28. veljače 2011. godine, Klasa:602-04/11-03/05, Ur. broj:2158-60-01-11-03
od 23. svibnja 2011. godine, Klasa:602-04/11-03/05, Ur. broj:2158-60-01-11-04
od 26. rujna 2011. godine, Klasa:602-04/11-03/05, Ur. broj:2158-60-01-11-05
od 16. siječnja 2012. godine, Klasa:602-04/12-03/3, Ur. broj:2158-60-01-12-3
od 6. svibnja 2013. godine, Klasa:602-04/13-03/16, Ur. broj:2158-60-01-13-3
od 28. siječnja 2015. godine, Klasa:602-04/15-03/1, Ur. broj:2158-60-01-15-3

**I. INTEGRIRANI PREDDIPLOSKI I DIPLOMSKI
SVEUČILIŠNI STUDIJ UČITELJSKI STUDIJ**

INTEGRIRANI PREDDIPLOSKI I DIPLOMSKI SVEUČILIŠNI STUDIJ UČITELJSKI STUDIJ

- Trajanje: 5 godina
- ECTS: 300
- Struktura programa: 70% obvezni kolegiji
30% izborni kolegiji
- Nakon I. semestra student bira:
Modul A - razvojno usmjerenje
Modul B - informatika
Modul C - strani jezici
- Nakon 5 godina (10 semestara)
student stječe naziv:
Magistar/magistra primarnoga obrazovanja

**II. STUDIJSKI PROGRAM
NA INTEGRIRANOM PREDDIPLOMSKOM I DIPLOMSKOM
SVEUČILIŠNOM STUDIJU UČITELJSKI STUDIJ**

magistar/magistra primarnoga obrazovanja

1. OPĆI DIO

1.1. Naziv studija

Učiteljski studij za djecu mlađe školske dobi

Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij – *magistar/magistra primarnoga obrazovanja.*

1.2. Nositelj studija

Sveučilište J. J. Strossmayera u Osijeku, Fakultet za odgojne i obrazovne znanosti.

1.3. Trajanje studija

Studij traje pet godina odnosno deset semestara.

1.4. Uvjeti upisa na studij

Završena gimnazija ili četverogodišnja srednja škola i zadovoljeni uvjeti razredbenoga postupka.

1.5. Diplomski studij

(kompetencije koje student stječe završetkom studija; poslovi za koje je osposobljen; preddiplomski studijski programi ustanove predлагаča ili drugih ustanova u RH koji su dovoljni /ili djelomično dovoljni/ za njegovo praćenje)

Završetkom integriranoga preddiplomskoga i diplomskoga sveučilišnoga studija Učiteljskoga studija student stječe naziv *magistar/magistra primarnoga obrazovanja.*

Magistar/magistra primarnoga obrazovanja osposobljen je za izvođenje i organiziranje odgoja i obrazovanja djece koja u pravilu polaze prva četiri razreda. Iz dobivenog suplementa očituju se dodatne specifične kompetencije magistra primarnoga obrazovanja u skladu s izabranim modulima *razvojnog usmjerenja, informatike ili stranih jezika.*

1.6. Stručni ili akademski naziv ili stupanj koji se stječe

Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij: *magistar/magistra primarnoga obrazovanja.*

2. OPIS PROGRAMA

Za integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij u trajanju od 5 godina, predviđa se 300 ECTS. Nakon prvog semestra mentor savjetuje studenta u svezi s opredjeljenjem za jedan od sljedećih izbornih modula:

- a. Modul A – *razvojni* smjer koje izabranim predmetima iz pedagogije, psihologije i metodika šire osposobljava studente za razumijevanje specifičnih pitanja odgoja i obrazovanja, te razvoja djeteta.
- b. Modul B – smjer *informatika* koji studente temeljitiye osposobljava za korištenje informacijskih tehnologija u odgojno-obrazovnom procesu te za informatički odgoj i obrazovanje djece u prva četiri razreda osnovne škole (projekt Ministarstva znanosti, prosvjete i športa od 1. rujna 2003. godine).
- c. Modul C – smjer *strani jezik* (Modul C1- smjer *engleski jezik*) koji studente dodatno osposobljava za rano poučavanje djece mlađe školske dobi stranom jeziku.

Na učiteljskom studiju planom je predviđeno 70% obveznih kolegija i 30% izbornih kolegija. Od 30% izbornih kolegija dvije trećine student bira iz okvira izbornih modula, a jednu trećinu izbornih kolegija bira iz drugih izbornih modula, te slobodnih izbornih kolegija koje nude nastavnici Fakulteta za odgojne i obrazovne znanosti ili nastavnici bilo koje sastavnice Sveučilišta. Fakultet za odgojne i obrazovne znanosti nudi također studentima ostalih sastavnica Sveučilišta određen broj slobodnih izbornih kolegija.

Obrazloženje pridijeljenih ECTS bodova:

ECTS bodove dodjeljivali smo pojedinim kolegijima u semestru na sljedeći način:

1. Prema sadržaju programa pojedinih predmeta ponderirali smo predavanja, seminare i vježbe.
2. Postupkom u prethodnoj točki došlo se do pretpostavljenoga ukupnoga opterećenja studenta po pojedinom kolegiju izraženoga u satima.
3. Ukupan broj ECTS bodova po semestru množen je s opterećenjem studenta po pojedinom kolegiju izraženom u satima. Dobiveni umnožak dijeljen je s ukupnim opterećenjem studenta u semestru izraženom u satima. Dobiveni broj odgovara broju ECTS bodova za pojedini kolegij.

2.1. Struktura studija, ritam studiranja i obveze studenata

Nakon prvoga semestra mentor savjetuje studenta u svezi s opredjeljenjem za jedan od sljedećih izbornih modula: razvojni smjer, smjer informatika, smjer engleski jezik.

Za upis u višu godinu studija student mora od 60 ECTS- bodova ostvariti 42 boda.

2.2. Popis predmeta i / ili modula koje studenti mogu izabrati s drugih studija

Unutar Sveučilišta J. J. Strossmayera u Osijeku svaka od članica ponudila je određeni broj izbornih predmeta. Fakultet za odgojne i obrazovne znanosti u pravilu će svake godine u skladu s interesom svojih studenata organizirati realizaciju određenoga broja izbornih predmeta s drugih studija.

2.3. Popis predmeta koji se mogu izvoditi na stranom jeziku

Nastava na stranom jeziku izvodić će se na predmetima iz izbornog modula C1.

2.4. Kriteriji i uvjeti prijenosa ECTS- bodova – pripisivanje bodovne vrijednosti predmetima koje studenti mogu izabrati s drugih studija na sveučilištu ili drugim visokim učilištima.

Ovo će pitanje biti definirano u svakoj akademskoj godini na znanstveno-nastavnom vijeću.

2.5. Način završetka studija

Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij završava izradom i obranom pisane radnje.

2.6. Uvjeti pod kojima studenti koji su prekinuli studij ili su izgubili pravo studiranja na jednom studijskom programu mogu nastaviti studij.

Studenti koji su iz nekoga razloga prekinuli studij mogu nastaviti studij na nekom drugom sveučilišnom studiju sukladno pravilima reguliranim Pravilnikom na Sveučilištu Josipa Jurja Strossmayera.

**III. NASTAVNI PLANOVI
NA INTEGRIRANOM PREDDIPLOMSKOM I DIPLOMSKOM
SVEUČILIŠNOM STUDIJU UČITELJSKI STUDIJ**

magistar/magistra primarnoga obrazovanja

**Tablica 1. NASTAVNI PLAN INTEGRIRANOG PREDIPLOMSKOG I DIPLOMSKOG SVEUČILIŠNOG STUDIJA
UČITELJSKI STUDIJ s izbornim modulom A – razvojni smjer**

K o l e g i j	Kod	1. godina		2. godina		3. godina		4. godina		5. godina	
		I.sem.	II.sem.	III.sem.	IV.sem.	V.sem.	VI.sem.	VII.sem.	VIII.sem.	IX.sem.	X.sem
		P	S	V	B	P	S	V	B	P	S
Strani jezik I		0+0+2	2								
Strani jezik II				0+0+2	2						
Strani jezik III						0+0+2	1	0+0+2	2		
Diplomski rad											0+0+0 20
Glazbena kultura	UGL2001			1+1+0	2						
Metodika glazbene kulture I	UGL7011								2+0+2	5	
Metodika glazbene kulture II	UGL8010								2+0+2	4	
Sviranje I	UGL6001					0+0+1	2	0+0+1	2		
Sviranje II	UGL7010							0+0+1	2		
Teorija glazbe	UGL1001	1+1+0	3								
Dječja književnost	UHR2100			1+1+0	3						
Hrvatski jezik	UHR1001	2+1+0	4	2+1+0	3						
Jezična kultura	UHR3001					1+1+0	3	1+1+0	3		
Medijska kultura	UHR2011			1+1+0	3						
Metodika hrvatskog jezika I	UHR5001							2+0+0	3	2+0+1	4
Metodika hrvatskog jezika II	UHR7001									2+0+2	3
Informatika u obrazovanju	UIN4010					1+0+1	2				
Internet u odgoju i obrazovanju	UIN5001							1+0+0	2	1+0+0	2
Oblikovanje teksta	UIN1001	1+0+1	2								
Programski jezik Logo	UIN7010								1+0+0	2	
Računalni alati za nastavu	UIN3001					0+0+1	1				
Tablični kalkulator	UIN2001			0+0+1	2						
Kineziologija	UKI5001							2+2+0	4		
Kineziološka kultura	UKI1001	0+0+2	2	0+0+2	1						
Kineziološka metodika I	UKI6010							2+0+1	4		
Kineziološka metodika II	UKI7001								1+0+2	4	2+0+1 4
Kineziološki praktikum	UKI3001					0+1+1	2	0+1+1	2		
Likovna kultura	ULI1001	1+0+1	2								
Likovne tehnike i oblikovanje u prost.	ULI2010			1+0+1	2						
Metodika likovne kulture I	ULI5010							2+0+1	3		
Metodika likovne kulture II	ULI6001								2+0+2	4	
Elementarna matematika	UMA1001	1+0+1	3	1+0+1	3						
Matematika	UMA3001					1+0+1	3	1+0+1	3		
Metodika matematike I	UMA5001							2+0+0	3	2+0+1	4
Metodika matematike II	UMA7001									2+0+2	3
Statistika	UMA9010										1+1+0 3
Ekologija	UPD9001										1+1+0 2
Prirodnogeografska obilježja Hrvatske	UPD1001	1+1+0	2								
Hrvatska povijest	UPD1010	1+1+0	2								

Metodika prirode i društva I	UPD5001					2+0+0	2																		
Metodika prirode i društva II	UPD7001								1+0+2	4	1+0+2	4													
Prirodoslovje I	UPD1011	1+0+1	3																						
Prirodoslovje II	UPD3001			1+0+1	3																				
Terenska nastava	UPD3010			1+0+0	2	0+0+1	1																		
Didaktika	UPE3001			2+1+0	3	1+1+0	3																		
Integrirana nastava	UPE0001											1+1+0	3												
Metodika odgoja	UPE9100											1+1+0	3												
Metodologija pedagoškog istraživanja	UPE9010										1+2+0	4													
Pedagogija	UPE1001	2+1+0	3	1+1+0	3																				
Pedagogija djece s posebnim potrebama	UPE9011										2+2+0	4													
Stručno pedagoška praksa I	UPE3010			0+0+1	2	0+0+1	2																		
Stručno pedagoška praksa II	UPE5100					0+0+1	2	0+0+2	2																
Stručno pedagoška praksa III	UPE7001							0+0+3	3	0+0+3	3														
Stručno pedagoška praksa IV	UPE9001					2+1+0	3	1+1+0	3			0+0+4	4												
Psihologija obrazovanja	UPS5001			2+0+0	3	2+1+0	3																		
Razvojna psihologija	UPS3001			24	28	20	24	19	25	18	23	19	24	18	23	15	17	4	26						
Zajednički kolegiji																									
Izborni kolegiji iz modula A- razvojni smjer																									
Religije svijeta	UFI9001			4	4	5	3	5	5	4	4	5	5	4	6	2	5	7	11	2	4				
Glazbena slušaonica I	UGL7001									1+1+0	3														
Glazbena slušaonica II	UGL0001																	0+1+0	2						
Dramski odgoj	UHR4010					1+0+2	3																		
Koreacijsko-integracijski sustav u hrvatskom jeziku	UHR0001																			1+1+0	4				
Leksikologija i tvorba riječi u hrvatskom jeziku	UHR2010			1+0+1	2																				
Usmena i pisana komunikacija	UHR9001																	2+2+0	5						
Izvannastavne i izvanškolske sportske aktivnosti	UKI6001									1+0+1	2														
Suvremeni mediji u nastavi književnosti	UHR3010					2+1+0	2																		
Vizualne komunikacije i dizajn	ULI2001			1+1+0	2																				
Istraživačka nastava prirode i društva	UPD8001																1+0+1	5							
Školska higijena	UPD6001									1+0+0	1														
Alternativne škole	UPE5001							1+1+0	2																
Suvremene nastavne strategije	UPE6001									1+1+0	2														
Teorija kurikula	UPE4001						1+1+0	2																	
Primijenjena razvojna psihologija	UPS7001											1+1+0	3												
Psihologija djeće igre	UPS5010									1+1+0	2														
Zlostavljanja i zanemarenja djeca	UPS3010					1+1+0	1																		
Slobodni izborni kolegiji				1+1+0	2	1+1+0	2																		
U k u p n o		26	30	26	30	26	30	25	30	25	30	25	30	26	30	22	30	24	30	8	30				

P= predavanja, S= seminari, V= vježbe, B= ECTS bodovi

**Tablica 2. NASTAVNI PLAN INTEGRIRANOG PREDDIPLOMSKOG I DIPLOMSKOG SVEUČILIŠNOG STUDIJA
UČITELJSKI STUDIJ s izbornim modulom B – smjer informatika**

K o l e g i j	Kod	1. godina		2. godina		3. godina		4. godina		5. godina		
		I.sem.	II.sem.	III.sem.	IV.sem.	V.sem.	VI.sem.	VII.sem.	VIII.sem.	IX.sem.	X.sem	
		P	S	V	B	P	S	V	B	P	V	
Strani jezik I		0+0+2	2									
Strani jezik II				0+0+2	2							
Strani jezik III						0+0+2	1	0+0+2	2			
Diplomski rad											0+0+0 20	
Glazbena kultura	UGL2001			1+1+0	2							
Metodika glazbene kulture I	UGL7011									2+0+2	5	
Metodika glazbene kulture II	UGL8010									2+0+2	4	
Sviranje I	UGL6001					0+0+1	2	0+0+1	2			
Sviranje II	UGL7010							0+0+1	2			
Teorija glazbe	UGL1001	1+1+0	3									
Dječja književnost	UHR2100			1+1+0	3							
Hrvatski jezik	UHR1001	2+1+0	4	2+1+0	3							
Jezična kultura	UHR3001					1+1+0	3	1+1+0	3			
Medijska kultura	UHR2011			1+1+0	3							
Metodika hrvatskog jezika I	UHR5001							2+0+0	3	2+0+1	4	
Metodika hrvatskog jezika II	UHR7001									2+0+2	3	
Informatika u obrazovanju	UIN4010					1+0+1	2			1+0+2	4	
Internet u odgoju i obrazovanju	UIN5001							1+0+0	2	1+0+0	2	
Oblikovanje teksta	UIN1001	1+0+1	2									
Programski jezik Logo	UIN7010									1+0+0	2	
Računalni alati za nastavu	UIN3001				0+0+1	1						
Tablični kalkulator	UIN2001			0+0+1	2							
Kineziologija	UKI5001							2+2+0	4			
Kineziološka kultura	UKI1001	0+0+2	2	0+0+2	1							
Kineziološka metodika I	UKI6010							2+0+1	4			
Kineziološka metodika II	UKI7001									1+0+2	4	
Kineziološki praktikum	UKI3001				0+1+1	2	0+1+1	2		2+0+1	4	
Likovna kultura	ULI1001	1+0+1	2									
Likovne tehnike i oblikovanje u prostoru	ULI2010			1+0+1	2							
Metodika likovne kulture I	ULI5010							2+0+1	3			
Metodika likovne kulture II	ULI6001								2+0+2	4		
Elementarna matematika	UMA1001	1+0+1	3	1+0+1	3							
Matematika	UMA3001					1+0+1	3	1+0+1	3			
Metodika matematike I	UMA5001							2+0+0	3	2+0+1	4	
Metodika matematike II	UMA7001								2+0+2	3	1+0+1	4

Statistika	UMA9010									1+1+0 3												
Ekologija	UPD9001									1+1+0 2												
Prirodno-geografska obilježja Hrvatske	UPD1001	1+1+0 2																				
Hrvatska povijest	UPD1010	1+1+0 2																				
Metodika prirode i društva I	UPD5001					2+0+0 2																
Metodika prirode i društva II	UPD7001							1+0+2 4	1+0+2 4													
Prirodoslovje I	UPD1011	1+0+1 3																				
Prirodoslovje II	UPD3001			1+0+1 3																		
Terenska nastava	UPD3010			1+0+0 2	0+0+1 1																	
Didaktika	UPE3001			2+1+0 3	1+1+0 3																	
Integrirana nastava	UPE0001									1+1+0 3												
Metodika odgoja	UPE9100									1+1+0 3												
Metodologija pedagoškog istraživanja	UPE9010								1+2+0 4													
Pedagogija	UPE1001	2+1+0 3	1+1+0 3																			
Pedagogija djece s posebnim potrebama	UPE9011									2+2+0 4												
Stručno pedagoška praksa I	UPE3010			0+0+1 2	0+0+1 2																	
Stručno pedagoška praksa II	UPE5100					0+0+1 2	0+0+2 2															
Stručno pedagoška praksa III	UPE7001							0+0+3 3	0+0+3 3													
Stručno pedagoška praksa IV	UPE9001								0+0+4 4													
Psihologija obrazovanja	UPS5001					2+1+0 3	1+1+0 3															
Razvojna psihologija	UPS3001			2+0+0 3	2+1+0 3																	
Zajednički kolegiji		24	28	20	24	19	25	18	23	19	24	18	23	15	17	4	26					
Izborni kolegiji iz modula B- smjer informatika				4	4	2	3	4	5	5	4	6	5	4	6	4	5	6	9	3	4	
Engleski jezik u struci I	UEJ5001							1+0+1 2	1+0+1 2													
Engleski jezik u struci II	UEJ7001											0+0+1 2	1+0+1 2									
Algoritmi i strukture podataka	UIN9001																	2+0+2 5				
Glazbeni računalni alati	UIN8001																	1+0+1 3				
Grafika, animacije i filmovi	UIN4001						1+0+1 2															
Informatika u nastavi	UIN6001									1+0+3 3												
Računalne baze podataka	UIN7001												1+0+2 4									
Računalni praktikum	UIN2011			0+0+2 2																1+0+2 4		
Računalo u odmoru i razonodi	UIN0010																					
Uvod u računarstvo	UIN2010			1+0+1 2																		
Web programiranje	UIN5010								2+0+1 2													
Diskretna matematika	UMA4001						1+0+1 3															
Matematika i nadarenici učenici	UMA9001																1+1+0 4					
Uvod u linearnu algebru	UMA3010				1+0+1 3																	
Slobodni izborni kolegiji		1+1+0 2	1+1+0 2	1+1+0 2	1+1+0 2	1+1+0 2	1+1+0 2	1+1+0 2	1+1+0 2			1+1+0 2	1+1+0 2	1+1+0 2								
U k u p n o		26	30	26	30	23	30	24	30	26	30	26	30	26	30	24	30	25	30	7	30	

P= predavanja, S= seminari, V= vježbe, B= ECTS bodovi

**Tablica 3. NASTAVNI PLAN INTEGRIRANOG PREDDIPLOMSKOG I DIPLOMSKOG SVEUČILIŠNOG STUDIJA
UČITELJSKI STUDIJ s izbornim modulom C1 – smjer engleski jezik**

K o l e g i j	Kod	1. godina		2. godina		3. godina		4. godina		5. godina		
		I.sem.	II.sem.	III.sem.	IV.sem.	V.sem.	VI.sem.	VII.sem.	VIII.sem.	IX.sem.	X.sem	
		P	S	V	B	P	S	V	B	P	S	
Strani jezik I		0+0+2	2									
Diplomski rad										0+0+0	20	
Glazbena kultura	UGL2001			1+1+0	2							
Metodika glazbene kulture I	UGL7011								2+0+2	5		
Metodika glazbene kulture II	UGL8010								2+0+2	4		
Sviranje I	UGL6001				0+0+1	2	0+0+1	2				
Sviranje II	UGL7010							0+0+1	2			
Teorija glazbe	UGL1001	1+1+0	3									
Dječja književnost	UHR2100			1+1+0	3							
Hrvatski jezik	UHR1001	2+1+0	4	2+1+0	3							
Jezična kultura	UHR3001				1+1+0	3	1+1+0	3				
Medijska kultura	UHR2011			1+1+0	3							
Metodika hrvatskog jezika I	UHR5001							2+0+0	3	2+0+1	4	
Metodika hrvatskog jezika II	UHR7001								2+0+2	3	1+0+2	4
Informatika u obrazovanju	UIN4010					1+0+1	2					
Internet u odgoju i obrazovanju	UIN5001						1+0+0	2	1+0+0	2		
Oblikovanje teksta	UIN1001	1+0+1	2									
Programski jezik Logo	UIN7010								1+0+0	2		
Računalni alati za nastavu	UIN3001				0+0+1	1						
Tablični kalkulator	UIN2001			0+0+1	2							
Kineziologija	UKI5001						2+2+0	4				
Kineziološka kultura	UKI1001	0+0+2	2	0+0+2	1							
Kineziološka metodika I	UKI6010							2+0+1	4			
Kineziološka metodika II	UKI7001								1+0+2	4	2+0+1	4
Kineziološki praktikum	UKI3001				0+1+1	2	0+1+1	2				
Likovna kultura	ULI1001	1+0+1	2									
Likovne tehnike i oblikovanje u prostoru	ULI2010			1+0+1	2							
Metodika likovne kulture I	ULI5010						2+0+1	3				
Metodika likovne kulture II	ULI6001							2+0+2	4			
Elementarna matematika	UMA1001	1+0+1	3	1+0+1	3							
Matematika	UMA3001				1+0+1	3	1+0+1	3				
Metodika matematike I	UMA5001						2+0+0	3	2+0+1	4		
Metodika matematike II	UMA7001							2+0+2	3	1+0+1	4	
Statistika	UMA9010									1+1+0	3	
Ekologija	UPD9001									1+1+0	2	
Prirodno-geografska obilježja Hrvatske	UPD1001	1+1+0	2									

Hrvatska povijest	UPD1010	1+1+0 2																					
Metodika prirode i društva I	UPD5001						2+0+0 2																
Metodika prirode i društva II	UPD7001								1+0+2 4	1+0+2 4													
Prirodoslovje I	UPD1011	1+0+1 3																					
Prirodoslovje II	UPD3001			1+0+1 3																			
Terenska nastava	UPD3010			1+0+0 2	0+0+1 1																		
Didaktika	UPE3001			2+1+0 3	1+1+0 3																		
Integrirana nastava	UPE0001											1+1+0 3											
Metodika odgoja	UPE9100											1+1+0 3											
Metodologija pedagoškog istraživanja	UPE9010											1+2+0 4											
Pedagogija	UPE1001	2+1+0 3	1+1+0 3																				
Pedagogija djece s posebnim potrebama	UPE9011											2+2+0 4											
Stručno pedagoška praksa I	UPE3010			0+0+1 2	0+0+1 2																		
Stručno pedagoška praksa II	UPE5100					0+0+1 2	0+0+2 2																
Stručno pedagoška praksa III	UPE7001								0+0+3 3	0+0+3 3													
Stručno pedagoška praksa IV	UPE9001										0+0+4 4												
Psihologija obrazovanja	UPS5001					2+1+0 3	1+1+0 3																
Razvojna psihologija	UPS3001			2+0+0 3	2+1+0 3																		
Zajednički kolegiji		24	28	18	22	17	24	16	21	19	24	18	23	15	17	4	26						
Izborni kolegiji				6	6	6	4	8	7	4	4	7	5	4	6	6	7	8	13	3	4		
iz modula C1- smjer engleski jezik																							
Dječja književnost na engl. jeziku	UEJ4001							2+2+0 3															
Dječja medijska kultura na engl. jeziku	UEJ6001									2+1+0 2													
Govorne vježbe engl. jezika I	UEJ2010			0+0+2 2																			
Govorne vježbe engl. jezika II	UEJ3011				0+0+2 1	0+0+2 2																	
Govorne vježbe engl. jezika III	UEJ5010							0+0+2 2	0+0+2 1														
Govorne vježbe engl. jezika IV	UEJ7010										0+0+2 3	0+0+2 2											
Govorne vježbe engl. jezika V	UEJ9011																0+0+2 3	0+0+1 2					
Gramatika engleskog jezika I	UEJ2001			1+0+1 2																			
Gramatika engleskog jezika II	UEJ3001				1+0+1 2																		
Jezične vježbe engl. jezika I	UEJ2011			0+0+2 2																			
Jezične vježbe engl. jezika II	UEJ3100				0+0+2 1	0+0+2 2																	
Jezične vježbe engl. jezika III	UEJ5011							0+0+2 2	0+0+2 2														
Jezične vježbe engl. jezika IV	UEJ7011									0+0+2 3	0+0+2 2												
Jezične vježbe engl. jezika V	UEJ9100											0+0+1 2	0+0+2 2										
Metodičke vježbe engleskog jezika	UEJ9001											0+0+3 5											
Rano učenje engleskog jezika	UEJ9010											1+1+0 3											
Teorije učenja i usvajanja jezika	UEJ8001											2+0+0 3											
Slobodni izborni kolegiji		1+1+0 2																					
U k u p n o		26	30	26	30	25	30	26	30	25	30	27	30	26	30	24	30	23	30	7	30		

P= predavanja, S= seminari, V= vježbe, B= ECTS bodovi

**IV. NOSITELJI
OBVEZNIH I IZBORNIH KOLEGIJA IZ MODULA PO PODRUČJIMA
NA INTEGRIRANOM PREDDIPLOMSKOM I DIPLOMSKOM
SVEUČILIŠNOM STUDIJU UČITELJSKI STUDIJ**

magistar/magistra primarnoga obrazovanja

Tablica 5. NOSITELJI OBVEZNIH I IZBORNIH KOLEGIJA
iz modula A, B i C1 po područjima na integriranom preddiplomskom i diplomskom sveučilišnom studiju
Učiteljski studij

Nastavnik iz područja	Ustanova	Kolegij	Kod
Engleski jezik			
doc. dr. sc. Željka Flegar	Fakultet za odgoje i obrazovne znanosti	Dječja književnost na engleskom jeziku	UEJ4001
doc. dr. sc. Željka Flegar	Fakultet za odgoje i obrazovne znanosti	Dječja medijska kultura na engl. jeziku	UEJ6001
Ksenija Benčina, viša lektorkica	Fakultet za odgoje i obrazovne znanosti	Engleski jezik (strani jezik) I	UEJ1001
Ksenija Benčina, viša lektorkica	Fakultet za odgoje i obrazovne znanosti	Engleski jezik (strani jezik) II	UEJ2002
dr. sc. Ivana Moritz, asist.	Fakultet za odgoje i obrazovne znanosti	Engleski jezik (strani jezik) III	UEJ3010
dr. sc. Mirna Radišić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Engleski jezik u struci (informatika) I	UEJ5001
dr. sc. Mirna Radišić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Engleski jezik u struci (informatika) II	UEJ7001
dr. sc. Ivana Marinić, asist.	Fakultet za odgoje i obrazovne znanosti	Govorne vježbe engl. jezika I	UEJ2010
dr. sc. Ivana Marinić, asist.	Fakultet za odgoje i obrazovne znanosti	Govorne vježbe engl. jezika II	UEJ3011
Ksenija Benčina, viša lektorkica	Fakultet za odgoje i obrazovne znanosti	Govorne vježbe engl. jezika III	UEJ5010
Ksenija Benčina, viša lektorkica	Fakultet za odgoje i obrazovne znanosti	Govorne vježbe engl. jezika IV	UEJ7010
dr. sc. Ivana Marinić, asist.	Fakultet za odgoje i obrazovne znanosti	Govorne vježbe engl. jezika V	UEJ9011
dr. sc. Mirna Radišić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Gramatika engleskog jezika I	UEJ2001
dr. sc. Mirna Radišić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Gramatika engleskog jezika II	UEJ3001
Ksenija Benčina, viša lektorkica	Fakultet za odgoje i obrazovne znanosti	Jezične vježbe engleskog jezika I	UEJ2011
Ksenija Benčina, viša lektorkica	Fakultet za odgoje i obrazovne znanosti	Jezične vježbe engleskog jezika II	UEJ3100
dr. sc. Ivana Moritz, asist.	Fakultet za odgoje i obrazovne znanosti	Jezične vježbe engleskog jezika III	UEJ5011
doc. dr. sc. Željka Flegar	Fakultet za odgoje i obrazovne znanosti	Jezične vježbe engleskog jezika IV	UEJ7011
Ksenija Benčina, viša lektorkica	Fakultet za odgoje i obrazovne znanosti	Jezične vježbe engleskog jezika V	UEJ9100
dr. sc. Mirna Radišić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Metodičke vježbe engleskog jezika	UEJ9001
doc. dr. sc. Željka Flegar	Fakultet za odgoje i obrazovne znanosti	Rano učenje engleskog jezika	UEJ9010
doc. dr. sc. Željka Flegar	Fakultet za odgoje i obrazovne znanosti	Teorije učenja i usvajanja jezika	UEJ8001
Filozofija			
doc. dr. sc. Hrvoje Volner	Fakultet za odgoje i obrazovne znanosti	Religije svijeta	UFI9001
Glazbeni kultura			
doc. dr. sc. Jasna Šulentić Begić	Fakultet za odgoje i obrazovne znanosti	Glazbena kultura	UGL2001
doc. dr. sc. Jasna Šulentić Begić	Fakultet za odgoje i obrazovne znanosti	Glazbena slušaonica I	UGL7001
Lidija Nikolić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Glazbena slušaonica II	UGL0001
doc. dr. sc. Jasna Šulentić Begić	Fakultet za odgoje i obrazovne znanosti	Metodika glazbene kulture I	UGL7011
doc. dr. sc. Jasna Šulentić Begić	Fakultet za odgoje i obrazovne znanosti	Metodika glazbene kulture II	UGL8010
Lidija Nikolić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Sviranje I	UGL6001

Lidija Nikolić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Sviranje II	UGL7010
doc. dr. sc. Jasna Šulentić Begić	Fakultet za odgoje i obrazovne znanosti	Teorija glazbe	UGL1001
Hrvatski jezik			
doc. dr. sc. Valentina Majdenić	Fakultet za odgoje i obrazovne znanosti	Dječja književnost	UHR2100
izv. prof. art. Mira Perić Kraljik	Fakultet za odgoje i obrazovne znanosti	Dramski odgoj	UHR4010
doc. dr. sc. Dubravka Smajić	Fakultet za odgoje i obrazovne znanosti	Hrvatski jezik	UHR1001
doc. dr. sc. Dubravka Smajić	Fakultet za odgoje i obrazovne znanosti	Jezična kultura	UHR3001
doc. dr. sc. Valentina Majdenić	Fakultet za odgoje i obrazovne znanosti	Korelacijsko-integracijski sustav u hrvatskom jeziku	UHR0001
doc. dr. sc. Emina Berbić Kolar	Fakultet za odgoje i obrazovne znanosti	Leksikologija i tvorba riječi u hrvatskom jeziku	UHR2010
doc. dr. sc. Valentina Majdenić	Fakultet za odgoje i obrazovne znanosti	Medijska kultura	UHR2011
izv. prof. dr.sc. Irena Vodopija	Fakultet za odgoje i obrazovne znanosti	Metodika hrvatskoga jezika I	UHR5001
doc. dr. sc. Lidija Bakota	Fakultet za odgoje i obrazovne znanosti	Metodika hrvatskoga jezika II	UHR7001
doc. dr. sc. Lidija Bakota	Fakultet za odgoje i obrazovne znanosti	Usmena i pisana komunikacija	UHR9001
doc. dr. sc. Lidija Bakota	Fakultet za odgoje i obrazovne znanosti	Suvremeni mediji u nastavi književnosti	UHR3010
Informatika			
doc. dr. sc. Vjekoslav Galzina	Fakultet za odgoje i obrazovne znanosti	Algoritmi i strukture podataka	UIN9001
doc. dr. sc. Vjekoslav Galzina	Fakultet za odgoje i obrazovne znanosti	Glazbeni računalni alati	UIN8001
doc. dr. sc. Vjekoslav Galzina	Fakultet za odgoje i obrazovne znanosti	Grafika, animacije i filmovi	UIN4001
doc. dr. sc. Ivana Durđević Babić	Fakultet za odgoje i obrazovne znanosti	Informatika u nastavi	UIN6001
doc. dr. sc. Ivana Durđević Babić	Fakultet za odgoje i obrazovne znanosti	Informatika u obrazovanju	UIN4010
doc. dr. sc. Ivana Durđević Babić	Fakultet za odgoje i obrazovne znanosti	Internet u odgoju i obrazovanju	UIN5001
doc. dr. sc. Ivana Durđević Babić	Fakultet za odgoje i obrazovne znanosti	Oblikovanje teksta	UIN1001
doc. dr. sc. Ivana Durđević Babić	Fakultet za odgoje i obrazovne znanosti	Programski jezik Logo	UIN7010
doc. dr. sc. Vjekoslav Galzina	Fakultet za odgoje i obrazovne znanosti	Računalne baze podataka	UIN7001
doc. dr. sc. Vjekoslav Galzina	Fakultet za odgoje i obrazovne znanosti	Računalni alati za nastavu	UIN3001
dr. sc. Ana Mirković Moguš, viša asist.	Fakultet za odgoje i obrazovne znanosti	Računalni praktikum	UIN2011
doc. dr. sc. Ivana Durđević Babić	Fakultet za odgoje i obrazovne znanosti	Računalo u odmoru i razonodi	UIN0010
dr. sc. Ana Mirković Moguš, viša asist.	Fakultet za odgoje i obrazovne znanosti	Tablični kalkulator	UIN2001
doc. dr. sc. Ivana Durđević Babić	Fakultet za odgoje i obrazovne znanosti	Uvod u računarstvo	UIN2010
doc. dr. sc. Vjekoslav Galzina	Fakultet za odgoje i obrazovne znanosti	Web programiranje	UIN5010
Kineziologija			
doc. dr. sc. Tihomir Vidranski	Fakultet za odgoje i obrazovne znanosti	Izvannastavne i izvanškolske sportske aktivnosti	UKI6001
doc. dr. sc. Mara Šumanović	Fakultet za odgoje i obrazovne znanosti	Kineziologija	UKI5001
mr. sc. Dražen Rastovski, viši pred.	Fakultet za odgoje i obrazovne znanosti	Kineziološka kultura	UKI1001
doc. dr. sc. Tihomir Vidranski	Fakultet za odgoje i obrazovne znanosti	Kineziološka metodika I	UKI6010

doc. dr. sc. Tihomir Vidranski	Fakultet za odgoje i obrazovne znanosti	Kineziološka metodika II	UKI7001
dr. sc. Zvonimir Tomac, viši asist.	Fakultet za odgoje i obrazovne znanosti	Kineziološki praktikum	UKI3001
Likovna kultura			
doc. art. Jelena Kovačević	Fakultet za odgoje i obrazovne znanosti	Likovna kultura	ULI1001
doc. dr. art. Goran Kujundžić	Fakultet za odgoje i obrazovne znanosti	Likovne tehnike i oblikovanje u prostoru	ULI2010
doc. art. Jelena Kovačević	Fakultet za odgoje i obrazovne znanosti	Metodika likovne kulture I	ULI5010
doc. art. Jelena Kovačević	Fakultet za odgoje i obrazovne znanosti	Metodika likovne kulture II	ULI6001
doc. dr. art. Goran Kujundžić	Fakultet za odgoje i obrazovne znanosti	Vizualne komunikacije i dizajn	ULI2001
Matematika			
izv. prof. dr. sc. Ružica Kolar-Šuper	Fakultet za odgoje i obrazovne znanosti	Diskretna matematika	UMA4001
izv. prof. dr. sc. Ružica Kolar-Šuper	Fakultet za odgoje i obrazovne znanosti	Elementarna matematika	UMA1001
izv. prof. dr. sc. Ružica Kolar-Šuper	Fakultet za odgoje i obrazovne znanosti	Matematika	UMA3001
izv. prof. dr. sc. Zdenka Kolar-Begović	Fakultet za odgoje i obrazovne znanosti	Matematika i nadareni učenici	UMA9001
izv. prof. dr. sc. Zdenka Kolar-Begović	Fakultet za odgoje i obrazovne znanosti	Metodika matematike I	UMA5001
izv. prof. dr. sc. Zdenka Kolar-Begović	Fakultet za odgoje i obrazovne znanosti	Metodika matematike II	UMA7001
izv. prof. dr. sc. Zdenka Kolar-Begović	Fakultet za odgoje i obrazovne znanosti	Statistika	UMA9010
izv. prof. dr. sc. Ružica Kolar-Šuper	Fakultet za odgoje i obrazovne znanosti	Uvod u linearnu algebru	UMA3010
Njemački jezik			
dr. sc. Lana Mayer, viša asist.	Fakultet za odgoje i obrazovne znanosti	Njemački jezik (strani jezik) I	UNJ1001
dr. sc. Lana Mayer, viša asist.	Fakultet za odgoje i obrazovne znanosti	Njemački jezik (strani jezik) II	UNJ2002
dr. sc. Manuela Karlak, viša asist.	Fakultet za odgoje i obrazovne znanosti	Njemački jezik (strani jezik) III	UNJ3100
Pedagogija			
doc. dr. sc. Marija Sablić	Fakultet za odgoje i obrazovne znanosti	Alternativne škole	UPE5001
prof. dr. sc. Andelka Peko	Fakultet za odgoje i obrazovne znanosti	Didaktika	UPE3001
doc. dr. sc. Marija Sablić	Fakultet za odgoje i obrazovne znanosti	Integrirana nastava	UPE0001
doc. dr. sc. Branko Bognar	Fakultet za odgoje i obrazovne znanosti	Metodika odgoja	UPE9100
doc. dr. sc. Branko Bognar	Fakultet za odgoje i obrazovne znanosti	Metodologija pedagoškog istraživanja	UPE9010
izv. prof. dr. sc. Vesnica Mlinarević	Fakultet za odgoje i obrazovne znanosti	Pedagogija	UPE1001
doc. dr. sc. Ivana Sekol	Fakultet za odgoje i obrazovne znanosti	Pedagogija djece s posebnim potrebama	UPE9011
mr. sc. Ranka Jindra	Fakultet za odgoje i obrazovne znanosti	Stručno pedagoška praksa I	UPE3010
mr. sc. Ranka Jindra	Fakultet za odgoje i obrazovne znanosti	Stručno pedagoška praksa II	UPE5100
mr. sc. Ranka Jindra	Fakultet za odgoje i obrazovne znanosti	Stručno pedagoška praksa III	UPE7001
mr. sc. Ranka Jindra	Fakultet za odgoje i obrazovne znanosti	Stručno pedagoška praksa IV	UPE9001
prof. dr. sc. Andelka Peko	Fakultet za odgoje i obrazovne znanosti	Suvremene nastavne strategije	UPE6001
prof. dr. sc. Andelka Peko	Fakultet za odgoje i obrazovne znanosti	Teorija kurikula	UPE4001

Priroda i društvo			
izv. prof. dr. sc. Irella Bogut	Fakultet za odgoje i obrazovne znanosti	Ekologija	UPD9001
izv. prof. dr. sc. Irella Bogut	Fakultet za odgoje i obrazovne znanosti	Prirodno-geografska obilježja Hrvatske	UPD1001
izv. prof. dr. sc. Damir Matanović	Fakultet za odgoje i obrazovne znanosti	Hrvatska povijest	UPD1010
izv. prof. dr. sc. Edita Borić	Fakultet za odgoje i obrazovne znanosti	Istraživačka nastava prirode i društva	UPD8001
izv. prof. dr. sc. Edita Borić	Fakultet za odgoje i obrazovne znanosti	Metodika prirode i društva I	UPD5001
izv. prof. dr. sc. Edita Borić	Fakultet za odgoje i obrazovne znanosti	Metodika prirode i društva II	UPD7001
izv. prof. dr. sc. Irella Bogut	Fakultet za odgoje i obrazovne znanosti	Prirodoslovje I	UPD1011
izv. prof. dr. sc. Irella Bogut	Fakultet za odgoje i obrazovne znanosti	Prirodoslovje II	UPD3001
doc. dr. sc. Zvonimir Užarević	Fakultet za odgoje i obrazovne znanosti	Školska higijena	UPD6001
doc. dr. sc. Zvonimir Užarević	Fakultet za odgoje i obrazovne znanosti	Terenska nastava	UPD3010
Psihologija			
doc. dr. sc. Tena Velki	Fakultet za odgoje i obrazovne znanosti	Psihologija obrazovanja	UPS5001
doc. dr. sc. Tena Velki	Fakultet za odgoje i obrazovne znanosti	Primijenjena razvojna psihologija	UPS7001
doc. dr. sc. Tena Velki	Fakultet za odgoje i obrazovne znanosti	Psihologija dječje igre	UPS5010
doc. dr. sc. Tena Velki	Fakultet za odgoje i obrazovne znanosti	Razvojna psihologija	UPS3001
doc. dr. sc. Tena Velki	Fakultet za odgoje i obrazovne znanosti	Zlostavljana i zanemarena djeca	UPS3010
Diplomski rad			

**V. NOSITELJI
SLOBODNIH IZBORNIH KOLEGIJA PO PODRUČJIMA
NA INTEGRIRANOM PREDDIPLOMSKOM I DIPLOMSKOM
SVEUČILIŠNOM STUDIJU UČITELJSKI STUDIJ**

**Tablica 6. NOSITELJI SLOBODNIH IZBORNIH KOLEGIJA PO PODRUČJIMA NA INTEGRIRANOM
PREDIPLOMSKOM I DIPLOMSKOM SVEUČILIŠNOM STUDIJU
UČITELJSKI STUDIJ**

Nastavnik iz područja	Ustanova	Slobodni izborni kolegij	Kod
Dramski odgoj			
izv. prof. art. Mira Perić Kraljik	Fakultet za odgoje i obrazovne znanosti	Dječje scensko stvaralaštvo	IHRS001
Engleski jezik			
doc. dr. sc. Željka Flegar	Fakultet za odgoje i obrazovne znanosti	Dramska radionica na engleskom jeziku	IEJS001
dr.sc. Mirna Radišić, viša predavačica	Fakultet za odgoje i obrazovne znanosti	Strani jezik struke 1 (engleski za učitelje)	IEJS010
Glazbeni			
doc.dr.sc. Jasna Šulentić Begić	Fakultet za odgoje i obrazovne znanosti	Dječje glazbeno stvaralaštvo	IGLS001
Hrvatski jezik			
doc. dr. sc. Emin Berbić Kolar	Fakultet za odgoje i obrazovne znanosti	Zavičajni idiom	IHRS010
Informatika			
doc. dr. sc. Ivana Đurđević Babić	Fakultet za odgoje i obrazovne znanosti	Informacijska pismenost	IINS001
Kineziologija			
doc. dr. sc. Mara Šumanović	Fakultet za odgoje i obrazovne znanosti	Ritmika i ples	IKIS011
doc. dr. sc. Tihomir Vidranski	Fakultet za odgoje i obrazovne znanosti	Plivanje	IKIS010
Likovna kultura			
doc. dr. art. Goran Kujundžić	Fakultet za odgoje i obrazovne znanosti	Dječje likovno stvaralaštvo	ILIS010
doc. art. Jelena Kovačević	Fakultet za odgoje i obrazovne znanosti	Zaštita i komunikacija likovne baštine u školi i vrtiću	ILIS011
Matematika			
izv. prof. dr. sc. Ružica Kolar Šuper	Fakultet za odgoje i obrazovne znanosti	Matematika u igri i razonodi	IMAS001
Pedagogija			
doc. dr. sc. Marija Sablić	Fakultet za odgoje i obrazovne znanosti	Interkulturnalizam u odgoju i obrazovanju	IPES111
izv. prof. dr. sc. Vesnica Mlinarević	Fakultet za odgoje i obrazovne znanosti	Izvannastavne aktivnosti u školskom kurikulumu	IPES010
doc. dr. sc. Branko Bognar	Fakultet za odgoje i obrazovne znanosti	Kreativnost u nastavi	IPES110
doc. dr. sc. Ivana Sekol	Fakultet za odgoje i obrazovne znanosti	Nenasilna komunikacija	IPES001
izv. prof. dr. sc. Vesnica Mlinarević	Fakultet za odgoje i obrazovne znanosti	Roditeljstvo	IPES011
Priroda i društvo			
izv. prof. dr. sc. Irella Bogut	Fakultet za odgoje i obrazovne znanosti	Ekološki odgoj	IPDS011
izv.prof.dr.sc. Edita Borić	Fakultet za odgoje i obrazovne znanosti	Izviđači i škola	IPDS110
izv. prof. dr. sc. Irella Bogut	Fakultet za odgoje i obrazovne znanosti	Poznavanje biljaka i životinja	IPDS001
Povijest			
izv. prof. dr. sc. Damir Matanović	Fakultet za odgoje i obrazovne znanosti	Etika učiteljskog poziva	IPES101

doc.dr.sc. Hrvoje Volner	Fakultet za odgoje i obrazovne znanosti	Hrvatska nacionalna baština	IPDS020
doc.dr.sc. Hrvoje Volner	Fakultet za odgoje i obrazovne znanosti	Kulturna povijest Hrvatske	IPDS111
doc.dr.sc. Hrvoje Volner	Fakultet za odgoje i obrazovne znanosti	Moderna hrvatska povijest	IPDS010
doc.dr.sc. Hrvoje Volner	Fakultet za odgoje i obrazovne znanosti	Povijest građanskog društva	IPDS100
izv. prof. dr. sc. Damir Matanović	Fakultet za odgoje i obrazovne znanosti	Povijest školstva	IPDS022
izv. prof. dr. sc. Damir Matanović	Fakultet za odgoje i obrazovne znanosti	Zavičajna povijest	IPDS002
Psihologija			
doc. dr. sc. Tena Velki	Fakultet za odgoje i obrazovne znanosti	Psihološke osnove poremećaja u ponašanju (djeca i mladih)	
Tehničke znanosti			
doc. dr. sc. Vjekoslav Galzina	Fakultet za odgoje i obrazovne znanosti	Izvannastavne informatičke i tehničke aktivnosti	IINS010

**VI. PROGRAMI
OBVEZNIH I IZBORNIH KOLEGIJA IZ MODULA
NA INTEGRIRANOM PREDDIPLOMSKOM I DIPLOMSKOM
SVEUČILIŠNOM STUDIJU UČITELJSKI STUDIJ**

Engleski jezik

Kod	UEJ4001	Kolegij	Dječja književnost na engleskom jeziku												
Studijski program	Integrirani preddiplomski i diplomske sveučilišni studij Učiteljski studij			Godina	II.										
Nositelj kolegija	doc. dr. sc. Željka Flegar														
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti														
Status kolegija	Obvezni		Izborni iz modula		Izborni										
	Zimski semestar			Ljetni semestar											
ECTS koeficijent opterećenja studenta				3											
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe									
				2	2	0									
Ciljevi kolegija															
Proširivanje leksičkoga i općeg znanja studenata o povjesnom razvoju dječje književnosti i poticanju dječijih čitalačkih navika. Upoznavanje s tradicionalnom (usmenom) književnosti za djecu, legendama, basnama, slikovnicama i novijom književnosti za djecu na engleskom jeziku. Upoznavanje studenata s vještinom pričanja priča na engleskom jeziku na osnovi izvornoga teksta.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Nakon uspješnog svladavanja kolegija student:															
<ol style="list-style-type: none"> 1. posjeduje znanje o teorijskoj podlozi i osnovama analize književnog djela 2. posjeduje znanje o povjesnom razvoju književnosti za djecu engleskoga govornog područja 3. sposoban je prepoznati najznačajnija djela dječje književnosti na engleskom jeziku 4. sposoban je analizirati djela dječje književnosti na engleskom jeziku 5. sposoban je izraditi prezentacijski materijal na engleskom jeziku 6. sposoban je istraživački obraditi zadani materijal i pripremiti pisani rad na engleskom jeziku 7. sposoban je kreativno interpretirati književno djelo na engleskom jeziku 8. posjeduje znanje o integriranju književnog djela u nastavu stranoga jezika 															
Sadržaj kolegija															
Čitanje i diskusija o različitim književnim vrstama dječje književnosti (brojalice, pjesmice, bajke, basne, priče, slikovnice, romani). Prve početnice i publikacije. Pregled povijesti dječje književnosti na engleskom jeziku. Suvremena engleska književnost za djecu. Izbor djela ne bi trebao biti strogo određen, već prepusten voditelju kolegija, a u skladu sa sastavom skupine studenata i dostupnosti djela, a uključuje sljedeće autore: Charles Perrault, Hans Christian Andersen, Grimm Brothers, Aesop, Ann & Jane Taylor, Charles Dickens, Mark Twain, Mary Norton, C. S. Lewis, A. A. Milne, Lewis Carroll, Rudyard Kipling, Beatrix Potter, Oscar Wild, Hugh Lofting, Pamela L. Travers, James Barrie, J. J. Tolkien, Eric Carle, Dr. Seuss, J. K. Rowling, i dr.															
Način izvođenja nastave i usvajanja znanja															
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci		Multimedija i Internet									
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava									
Obveze studenta															
Seminarski rad i polaganje pismenoga ispita nakon IV. semestra.															
Praćenje nastave i praćenje i ocjenjivanje studenta															
Pismeni ispit	Usmeni ispit		Esej	Praktični rad											
Projekt	Kontinuirana provjera znanja		Seminarski rad												
Obvezna literatura															
Tunnell, Michael O., James S. Jacobs. Children's Literature, Briefly. Upper Saddle River: Prentice Hall, 2011. Lynch-Brown, C., and Carl M. Tomlinson. Essentials of Children's Literature. Allyn & Bacon, 2010. Zipes, J., Lissa Paul, Lynne Vallone, Peter Hunt, Gillian Avery, eds. The Norton Anthology of Children's Literature: The Traditions in English. New York: W. W. Norton & Company., 2005.															
Doprnska literatura															
Singer, Dorothy G., and Jerome L. Singer, eds. Handbook of Children and the Media. Thousand Oaks, London: Sage Publications, Inc., 2001. Hunt, Peter, ed. Children's Literature – An Illustrated History. Oxford: Oxford University Press, 1995.															

Kod	UEJ6001	Kolegij	Dječja medijska kultura na engleskom jeziku										
Studijski program	Integrirani prediplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.							
Nositelj kolegija	doc. dr. sc. Željka Flegar												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar		Ljetni semestar										
ECTS koeficijent opterećenja studenta				2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				2	1	0							
Ciljevi kolegija													
Svrha kolegija je osposobiti studente za analizu i sposobnost kritičnog razmišljanja u sagledavanju suvremene dječje medijske kulture. Studenti razvijaju razumijevanje pisanih informacija i slobodno izražavanje na engleskom jeziku na različite teme iz područja dječje medijske kulture. Kolegij također uključuje savladavanje istraživačkih metoda i prezentacijskih tehnika.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja kolegija student:													
<ol style="list-style-type: none"> 1. posjeduje znanje o povijesti razvoja elektronskih medija 2. posjeduje znanje o kognitivnom razvoju i dječjoj percepциji medija 3. sposoban je analizirati i odabrat medijski materijal na engleskom jeziku (filmovi, serije, edutainment, video igre, Internet stranice, reklamni materijal) 4. sposoban je izraditi prezentacijski materijal na engleskom jeziku 5. sposoban je istraživački obraditi zadani materijal i pripremiti pisani rad na engleskom jeziku 6. sposoban je kreativno interpretirati medijski materijal na engleskom jeziku 7. posjeduje znanje o integriranju medijskog materijala u nastavu stranoga jezika 													
Sadržaj kolegija													
Studentima su ponuđeni tekstovni materijali i primjeri iz vizualnih medija i informacijskih tehnologija u svrhu poticanja diskusija i pismenog izražavanja. Uz primjere igralih i animiranih sadržaja studentima se nude vježbe i kreativne aktivnosti. Studente se potiče da izraze svoje mišljenje i steknu znanje u okviru suvremenih medijskih teorija. U sklopu kolegija studenti se također osposobljavaju za samostalan istraživački rad u obliku seminariskog rada. Nastava se održava na engleskom jeziku, te se kroz aktivnosti unutar kolegija – razumijevanje ponuđenog materijala, diskusije i izlaganja, pisanje seminara, čitanje znanstvenih radova - razvijaju sve četiri jezične vještine.													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Obveze studenta													
U sklopu ovog jednosemestralnog kolegija studenti moraju izraditi seminarски rad, te položiti usmeni ispit na kraju semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Davies, Maire M. Children, Media and Culture. England: Open University Press, 2011.													
Singer, Dorothy G., and Jerome L. Singer, eds. Handbook of Children and the Media. Thousand Oaks, London: Sage Publications, Inc., 2001.													
Strasburger, Victor C., and Barbara J. Wilson. Children, Adolescents and the Media. Thousand Oaks, London: Sage Publications, Inc.: 2002.													
Dopunska literatura													
Gentile, Douglas A. Media Violence and Children: A Complete Guide for Parents and Professionals. Greenwood: Praeger Publishers, 2003.													
Rosengren, Karl Erik. Media Effects and Beyond: Culture, Socialization and Lifestyles. London: Taylor & Francis, 2007.													
Valkenburg, Patti M. Children's Responses to the Screen: A Media Psychological Approach. Philadelphia: Lawrence Erlbaum, 2004.													

Kod	UEJ1001	Kolegij	Engleski jezik (strani jezik) I										
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	I.							
Nositelj kolegija	Ksenija Benčina, viša lektorica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	2												
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	0	0	2										
Ciljevi kolegija													
Cilj ovog kolegija je obnavljanje i stjecanje novih znanja i vještina iz područja usmene i pisane komunikacije na engleskom jeziku. Studenti se u sklopu predavanja nalaze u situacijama u kojima se potiče spontano izražavanje, pismeno ili usmeno, razvijanje svih jezičnih vještina, te uvježbavanje gramatičkih oblika i vokabulara kroz razumijevanje pretežito pisanih informacija. Potiče se diskusija i razumijevanje tema iz kulture i civilizacije engleskog govornog područja.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student može:													
<ul style="list-style-type: none"> - razumjeti osnovne poruke diskursa na teme s kojima se često susreće (obitelj, školovanje, slobodno vrijeme, putovanja, priroda ...) - usmeno se izražavati o poznatim temama koristeći jednostavne strukture, te razmjenjivati informacije - opisati događaje, iskustva, planove i dati objašnjenja i argumente - napisati kraći tekst na teme od osobnog interesa i obrađene teme 													
Sadržaj kolegija													
U sklopu kolegija studenti čitaju i slušaju tekstove iz svakodnevnog života i kulture i civilizacije izvornih govornika, te izvode gorovne i pismene vježbe. Obrađuju se sljedeće teme: osobnost, humor i smijeh, stil i image, ljepota. Također se studenti izlažu različitim tehnikama koje razvijaju spontano i slobodno izražavanje na engleskom jeziku. U sklopu svih aktivnosti naglasak je na razvijanju razumijevanja pisanih sadržaja, te razvijanju vokabulara i gramatičke točnosti. Kolegij sadržava aktivnosti razvijanja jezične kompetencije, te proširuje znanja studenata iz područja kulture i civilizacije zemalja engleskog govornog područja.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje pismenog i usmenog ispita nakon prvog semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekti	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Redstone, C., Cunningham, G. (2007): Face to Face upper intermediate. Cambridge: Cambridge University Press													
Dopunska literatura													
Bujas, Ž. (2001). Veliki englesko-hrvatski rječnik. Zagreb: Nakladni zavod Globus.													
Bujas, Ž. (2001). Veliki hrvatsko-engleski rječnik. Zagreb: Nakladni zavod Globus.													
Eastwood, J. (1999). Oxford Practice Grammar. Oxford: OUP.													
Murphy, R. (2003). English Grammar in Use. Cambridge: CUP.													

Kod	UEJ2002	Kolegij	Engleski jezik (strani jezik) II										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.							
Nositelj kolegija	Ksenija Benčina, viša lektorica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula	Izborni									
	Zimski semestar		Ljetni semestar										
ECTS koeficijent opterećenja studenta				2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				0	0	2							
Ciljevi kolegija													
Cilj ovog kolegija je obnavljanje i stjecanje novih znanja i vještina iz područja usmene i pisane komunikacije na engleskom jeziku. Studenti se u sklopu predavanja nalaze u situacijama u kojima se potiče spontano izražavanje, pismeno ili usmeno, razvijanje jezičnih vještina slušanja, čitanja, govorenja i pisanja, te se uvježбавaju gramatički oblici i vokabular kroz razumijevanje pisanih informacija. Kolegij sadržava i razne teme iz kulture i civilizacije engleskog govornog područja.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student može:													
<ul style="list-style-type: none"> - razumjeti osnovne poruke diskursa na teme s kojima se često susreće (obitelj, školovanje, slobodno vrijeme, putovanja, priroda, bonton, običaji ...) - usmeno se izražavati o poznatim temama koristeći jednostavne strukture, te razmjenjivati informacije - opisati događaje, iskustva, planove i dati objašnjenja i argumente - napisati kraći tekst na teme od osobnog interesa i obrađene teme 													
Student je svjestan povezanosti stranoga jezika i kulture, te je upoznat s nekim običajima u zemljama engleskog govornog područja.													
Sadržaj kolegija													
U sklopu kolegija studenti čitaju i slušaju tekstove iz svakodnevnog života i kulture i civilizacije izvornih govornika, izvode govorne i pismene vježbe, te proizvode vlastite uratke na engleskom jeziku. Obradjuju se sljedeće teme: nove granice, ljudsko tijelo, putovanja, globalna pitanja i problemi. Studentima se nude i razni oblici samostalnog izražavanja. Također se izlažu različitim tehnikama koje razvijaju spontano i slobodno izražavanje na engleskom jeziku. U sklopu svih aktivnosti naglasak je na razumijevanju i razvijanju vokabulara, te gramatičke točnosti kako bi se izričaj u što većoj mjeri približio onom izvornih govornika. Studenti se dodatno bave upoznavanjem i razumijevanjem engleske kulture i civilizacije (običaji, praznici, poznate ličnosti iz povijesti, javne ličnosti, organizacija svakodnevnog života i rada, i sl.).													
Način izvedenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje pismenog i usmenog ispita nakon drugog semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekti	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Redstone, C., Cunningham, G. (2007): Face to Face upper intermediate. Cambridge: Cambridge University Press													
Dopunska literatura													
Bujas, Ž. (2001). Veliki englesko-hrvatski rječnik. Zagreb: Nakladni zavod Globus.													
Bujas, Ž. (2001). Veliki hrvatsko-engleski rječnik. Zagreb: Nakladni zavod Globus.													
Eastwood, J. (1999). Oxford Practice Grammar. Oxford: OUP.													
Murphy, R. (2003). English Grammar in Use. Cambridge: CUP.													

Kod	UEJ3010	Kolegij	Engleski jezik (strani jezik) III										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	dr. sc. Ivana Moritz, viša asistentica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula	Izborni									
	Zimski semestar		Ljetni semestar										
ECTS koeficijent opterećenja studenta	1			2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	0	0	2	0	0	2							
Ciljevi kolegija													
Cilj ovog kolegija je usavršavanje usvojenih i stjecanje novih znanja i vještina iz područja usmene i pisane komunikacije na engleskom jeziku. Studenti se u sklopu predavanja nalaze u situacijama u kojima se potiče spontano izražavanje, pismeno ili usmeno, razvijanje svih jezičnih vještina, te uvježbavanje gramatičkih oblika i vokabulara kroz razumijevanje pisanih informacija. Kolegij sadržava i razne teme iz kulture i civilizacije engleskog govornog područja.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student može:													
<ul style="list-style-type: none"> - razumjeti osnovne poruke kompleksnijih tekstova i slušnih zapisa na različite konkretnе i apstraktne teme (umjetnost, putovanja, izumi, školski sustavi, mediji...) - sudjelovati u razgovoru na poznate i obrađene teme izražavajući se tečno i spontano - izraziti i argumentirati svoje mišljenje o različitim temama - napisati jasne i argumentirane kraće i duže tekstove na širok spektar tema 													
Student je svjestan povezanosti stranoga jezika i kulture, te je upoznat s nekim običajima u zemljama engleskog govornog područja.													
Sadržaj kolegija													
U sklopu kolegija studenti čitaju i slušaju tekstove iz svakodnevnog života i kulture i civilizacije izvornih govornika, izvode govorne i pismene vježbe, te proizvode vlastite uratke na engleskom jeziku. Obradjuju se sljedeće teme: društvo i svijet danas, sukobi, kulturne razlike, tolerancija, književnost i mediji. Studentima se nude i razni oblici samostalnog izražavanja. Također se izlažu različitim tehnikama koje razvijaju spontano i slobodno izražavanje na engleskom jeziku. U sklopu svih aktivnosti naglasak je na razvijanju vokabulara i gramatičke točnosti kako bi se izričaj u što većoj mjeri približio onom izvornih govornika. Kolegij sadržava razvijanje jezične kompetencije, kao i znanja iz kulture i civilizacije zemalja engleskog govornog područja.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje pismenog i usmenog ispita nakon četvrtog semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit	Esej		Praktični rad									
Projekti	Kontinuirana provjera znanja	Seminarski rad											
Obvezna literatura													
Redston, C., Cunningham, G. (2007). Face2Face, upper Intermediate Students Book, Cambridge: CUP.													
Dopunska literatura													
Bujas, Ž. (2001). Veliki englesko-hrvatski rječnik. Zagreb: Nakladni zavod Globus.													
Bujas, Ž. (2001). Veliki hrvatsko-engleski rječnik. Zagreb: Nakladni zavod Globus.													
Eastwood, J. (1999). Oxford Practice Grammar. Oxford: OUP.													

Kod	UEJ5001	Kolegij	Engleski jezik u struci (Informatika) I										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	III.								
Nositelj kolegija	dr. sc. Mirna Radišić, viša predavačica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni	Izborni iz modula		Izborni									
	Zimski semestar		Ljetni semestar										
ECTS koeficijent opterećenja studenta	2			2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	1	0	1	1	0	1							
Ciljevi kolegija													
Čitanje i obrađivanje kraćih tekstova iz svakidašnjih životnih situacija izvornih govornika engleskog jezika s posebnim naglaskom na informatiku. Usvajanje osnovne terminologije iz područja informatike na engleskom jeziku te gramatičkih struktura karakterističnih za jezik u struci. Svladavanje osnovnih komunikacijskih vještina s težištem na govoru i razumijevanju te čitanju i slušanju s razumijevanjem. Osposobljavanje studenata za čitanje stručne literature i vođenje razgovora o nekim osnovnim temama vezanim uz informatičku struku.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Imati sposobnost čitanja i razumijevanja kraćih tekstova, promotivnih materijala i oglasa iz područja informacijske i komunikacijske tehnologije. Studenti će razumjeti i aktivno primjenjivati osnovnu terminologiju iz područja informatike na engleskom jeziku uz prepoznavanja i upotrebu odgovarajućih struktura karakterističnih za jezik struke. Studenti će imati razvijene osnovne komunikacijske vještine na engleskom jeziku vezane za informatičku struku na razini B1* jezične proizvodnje (tj. u govoru i pisanju) i razini B2 jezičnog primanja (pri čitanju i slušanju).													
*Odnosi se na jezične razine definirane u ZEROJU, 2005.													
Sadržaj kolegija													
Osnovna terminologija iz područja informatike. Računala danas: primjena računala. Konfiguracija. Sklopovlje i programska podrška. Memorija. Kako kupiti računalo? Ulazne jedinice: Miš. Tipkovnica. Scanner. Izlazne jedinice: Monitor. Štampač. Jedinice za pohranu: Hard disk. Disketa. CD/DVD. USB memory stick.													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Pismeni i usmeni ispit nakon VI. semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Remacha Esteras, S. (2005). Infotech: English for Computer Users. Cambridge: CUP.													
Dopunska literatura													
Murphy, R. (1995). English Grammar in Use. Cambridge: CUP.													

Kod	UEJ7001	Kolegij	Engleski jezik u struci (Informatika) II			
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.
Nositelj kolegija	dr. sc. Mirna Radišić, viša predavačica					
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti					
Status kolegija	Obvezni	Izborni iz modula	Izborni	Zimski semestar		Ljetni semestar
ECTS koeficijent opterećenja studenta	2			2		
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe
	0	0	1	1	0	1

Ciljevi kolegija

Sustavno služenje engleskim jezikom u svakodnevnim govornim situacijama s posebnim naglaskom na područje informatike. Ponavljanje i uvježbavanje određenih gramatičkih cjelina koje su tipične za jezik informatike, te proširivanje gramatičke kompetencije studenata s obzirom na značajke jezika struke. Ospoznavanje studenata za čitanje i razumijevanje stručne literature, razgovor o temama vezanim uz struku te prevođenje jednostavnijih stručnih tekstova s hrvatskog na engleski jezik. Poticanje i ospoznavanje studenata za (samostalno) korištenje računala u nastavi. Ospoznavanje studenata za samostalno izlaganje odabrane stručne teme na engleskom jeziku.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Imati sposobnosti čitanja i razumijevanja stručne literature iz područja informacijske i komunikacijske tehnologije. Imati sposobnost komuniciranja u vidu jezičnog primanja i jezične proizvodnje o temama vezanim uz informatičku struku te prevođenja jednostavnijih stručnih tekstova s hrvatskog na engleski jezik. Studenti će biti sposobni samostalno izlagati na engleskom jeziku o odabranim stručnim temama. Studenti će imati razvijene osnovne komunikacijske vještine na engleskom jeziku vezane za informatičku struku na razini B1* jezične proizvodnje (tj. u govoru i pisanju) i razini B2 jezičnog primanja (pri čitanju i slušanju).

*Odnosi se na jezične razine definirane u ZEROJU, 2005.

Sadržaj kolegija

Osnovna programska podrška: Operacijski sustavi (s naglaskom na Microsoft Windows OS). Korisničko sučelje. Obrada podataka (s naglaskom na interaktivna pomagala pri pisanju, kao što su online rječnici i enciklopedije, provjera gramatike i pravopisa). Kreativna programska podrška: Računalna grafika. Dizajn. Stolno izdavaštvo. Multimedijijski sustavi. Elektronska komunikacija (s naglaskom na elektronsku poštu i Internet). Mogućnosti zaposlenja u informatičkoj struci.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Pismeni i usmeni ispit nakon VIII. semestra.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Remacha Esteras, S. (2005). Infotech: English for Computer Users. Cambridge: CUP.

Doprnska literatura

Murphy, R. (1995). English Grammar in Use. Cambridge: CUP.

Kod	UEJ200	Kolegij	Govorne vježbe engleskog jezika I										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.							
Nositelj kolegija	dr. sc. Ivana Marinić, viša asistentica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni	Izborni iz modula		Izborni									
	Zimski semestar	Ljetni semestar											
ECTS koeficijent opterećenja studenta				2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				0	0	2							
Ciljevi kolegija													
Cilj ovog kolegija je osposobljavanje studenata za što prirodniju i spontaniju govornu komunikaciju na engleskom jeziku uz uvježbavanje izgovora.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student nakon uspješno završenog kolegija poznaje simbole međunarodne fonetske abecede, sposoban je pretvarati pisane riječi u fonološku transkripciju i obrnuto, te se zna se služiti rječnikom kako bi pročitao izgovor riječi napisan fonetskom abecedom. Uočava razlike između fonološke strukture materinjeg i engleskog jezika, te čuje razlike između individualnih fonema engleskoga jezika. Uspješno manipulira svojim vokalnim aparatom kako bi proizveo riječi i rečenice koje zvuče engleski. Svjestan je jezičnih i parajezičnih elemenata tečnog govora izvornih govornika (ritam, govorne jedinice, stanke, naglasak, istaknute riječi, spajanje riječi, intonacija, mimika, geste). Uočava razlike između varijeteta engleskoga jezika, kao i razlike između izvornih i neizvornih govornika. Kritički se osvrće na vlastiti izgovor i koristi svoje znanje u ispravljanju i samoispravljanju izgovora glasova engleskoga jezika. Svjestan je potrebe stalnog uočavanja načina izgovora engleskih glasova i vlastitog usavršavanja u istom.													
Sadržaj kolegija													
Raznoliki medijski materijali potiču studente na razgovor o vlastitoj svakodnevici i interesima. Kroz simulacije, dramatizacije i igre koje obuhvaćaju različite komunikacijske situacije, uvježbavaju se jezične funkcije potrebne za izražavanje osjećaja i reakcija na stranom jeziku. Slobodna komunikacija kroz navedene vježbe se također stavlja unutar konteksta kulture i civilizacije engleskog govornog područja, te je naglasak na razlici u ponašanju konvencionalne prirode izvornih govornika i govornika hrvatskog jezika. Pri tome se posebna pažnja poklanja pravilnom izgovoru (ritam i intonacija). Sadržaj kolegija uključuje proučavanje naglaska i dijalekta, transkripciju i srikanje, varijante engleskoga jezika, te razlike između britanskog i američkog engleskog jezika.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje usmenog ispita nakon drugog semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Hancock, M. (2003). English Pronunciation in Use Intermediate. Cambridge: University Press.													
Dopunska literatura													
Internet resources													

Kod	UEJ3011	Kolegij	Govorne vježbe engleskog jezika II										
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij										
Nositelj kolegija			dr. sc. Ivana Marinić, viša asistentica										
Ustanova nositelja kolegija			Fakultet za odgojne i obrazovne znanosti										
Status kolegija			Obvezni	Izborni iz modula	Izborni								
			Zimski semestar		Ljetni semestar								
ECTS koeficijent opterećenja studenta			1		2								
Broj sati tjedno			Predavanja	Seminari	Vježbe	Predavanja							
			0	0	2	0							
						0							
Ciljevi kolegija													
Sustavno osposobljavanje studenata za prirodnu, spontanu govornu komunikaciju na engleskom jeziku te uvježbavanje izgovora s posebnim naglaskom na ritmu i intonaciji.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student je nakon uspješno završenog kolegija svjestan na koji način grupiranje riječi unutar rečenica, naglašavanje pojedinih riječi, te uporaba intonacije utječu na razumljivost i razumijevanje rečenica. Sposoban je identificirati, predvidjeti i izreći točan broj slogova u riječima, ritam i intonaciju rečenice, te istaknute riječi i slogove. Koristi gramatičke naznake kako bi odredio i kontrolirao naglašenost u riječima i rečenicama. Prepoznaje i točno mijenja intonaciju u govornim jedinicama i rečenicama kako bi ukazao na različita značenja, poput pitanja, izjava, suprotnosti i slično. Nakon slušanja kratkih priče, prezentacija/govora i svakodnevnih razgovora izvornih govornika, uočava jezične i parajezične elemente govora, reagira na sadržaj diskursnih oblika, te koristi iste jezične i parajezične elemente pri samostalnom stvaranju kratke priče, prezentacije/govora i dijaloga. Student usvaja tijekom kolegija fraze i rečenice potrebne za započinjanje, održavanje i završavanje razgovora u različitim diskursnim situacijama, te ovladava lingvističkim i paralingvističkim strategijama potrebnim za uspješno javno izlaganje. Usvaja idiome i kolokacije nužne za razumijevanje i produkciju na naprednom stupnju poznавanja engleskog jezika.													
Sadržaj kolegija													
Poticanje studenata na razgovor o različitim temama iz vlastita života (npr. osobnost, aktivnosti u slobodno vrijeme, sport i razonoda, prijateljstva i veze, okoliš, putovanja, hrana, zdravlje) ili života naroda čiji jezik uče uz pomoć vizualnih i audiovizualnih sredstava. Posvećivanje pozornosti razlikama u ponašanju konvencionalne prirode između izvornih govornika engleskoga jezika i govornika hrvatskoga jezika i usredotočivanje na uvježbavanje jezičnih funkcija za izražavanje osjećaja i reakcija u različitim komunikacijskim situacijama. Jezične funkcije vježbaju se uz pomoć simulacije, dramatizacije i igara. Uče se i dječje pjesmice, rime, brojalice i popularne pjesme kako bi studenti intenzivno vježbali izgovor, a posebna se pozornost posvećuje ritmu i intonaciji. Vježbanje uporabe znakovlja međunarodne fonetske transkripcije.													
Način izvedenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje usmenoga ispita nakon IV. semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Spears, R., Birner, B., Kleinedler, S. (2011) Conversational American English. The McGraw-Hill Companies, Inc.													
Carnegie, D., Esenweing, J.B. (2005) The art of public speaking.													
Dopunska literatura													
internetski izvori													

Kod	UJ5010	Kolegij	Govorne vježbe engleskog jezika III								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III					
Nositelj kolegija	Ksenija Benčina, viša lektorica										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta	2			1							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	0	0	2	0	0	2					
Ciljevi kolegija											
Ospozljavanje studenata za prirodnu, pravilnu govornu komunikaciju na engleskom jeziku uz pažljivo uvježbanje izgovora.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Nakon uspješno završenog kolegija student posjeduje znanje vokabulara i konstrukcija stranoga jezika iz područja svakodnevnoga govora i tema relevantnih za život u svijetu koji nas okružuje. Posjeduje znanje o značenjima riječi/konstrukcija koje se temelji na svezama između riječi/konstrukcija i općenitoga konteksta na razini referencije i konotacije te ga može pravilno primjenjivati. Posjeduje znanje o jezičnim i parajezičnim elementima (mimika, geste, ritam itd.) te ga pravilno primjenjuje. Pripremljen je za izbjegavanje komunikacijskih problema izazvanih nedovoljnim poznавanjem jezika uporabom raznih strategija (strategijska kompetencija). Posjeduje neke od vještina koje su nužne za ispunjenje socijalne dimenzije jezične uporabe koja uključuje ovladavanje jezičnim varijitetima (dijalekti, sociolekti itd.) i jezičnim registrima (formalnim, neformalnim, povjerljivim itd.). Posjeduje znanja koja uključuju načela prema kojima su poruke organizirane, strukturirane i prilagođene kontekstu (diskursna kompetencija).											
Sadržaj kolegija											
Poticanje izražavanja mišljenja studenata o određenom problemu ili temi, tj. poticanje na razgovor, razmjenu mišljenja i diskusiju o različitim temama (običaji, novac i kupovina, izlasci, humor, budućnost, posao i profesije, aktualne teme). Jezične se funkcije vježbaju uz pomoć simulacije, dramatizacije i igara.											
Uvježbanje komunikacijske situacije i pravilnih izraza potrebnih za ostvarivanje komunikacije. Sustavno usavršavanje izgovora.											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava							
Obveze studenta											
Polaganje usmenoga ispita nakon VI. semestra.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Wallwork, A. (1997). Discussions A - Z. Cambridge, CUP.											
Rooks, G. (1981). The Non-Stop Discussion Workbook. Massachusetts: Newbury House Publishers, Inc., Rowley.											
Dopunska literatura											
Alexander – Kingsbury - Chapman (1978). Take a Stand. New York: Longman.											
Graham, C. (1978). Jazz Chants. OUP.											
Hancock, M. (1995). Pronunciation games. Cambridge: CUP.											
Papa, M.. – Iantorno, G. (1990). Famous British and American Songs and Their Cultural Background. London: Longman.											
Rackham, A. (1985). Mother Goose Nursery Rhymes. London: Chancellor Press.											

Kod	UEJ7010	Kolegij	Govorne vježbe engleskog jezika IV								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.					
Nositelj kolegija	Ksenija Benčina, viša lektorica										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni	Izborni iz modula		Izborni							
	Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta	3			2							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	0	0	2	0	0	2					
Ciljevi kolegija											
Ospozljavanje studenata za prirodnu, spontanu i pravilnu govornu komunikaciju na engleskom jeziku u svakodnevnim situacijama.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Nakon uspješno završenog kolegija student posjeduje znanje vokabulara i konstrukcija stranoga jezika iz područja svakodnevnoga govora, tema relevantnih za život u svijetu koji nas okružuje, te tema koje uključuju književne, filozofske, političke i slične poglедe na globalna i lokalna pitanja. Pravilno primjenjuje znanje o značenjima riječi/konstrukcija na razini referencije i konotacije, te znanje o jezičnim i parajezičnim elementima. Uspijeva izbjegavati komunikacijske probleme izazvanih nedovoljnim poznavanjem jezika uporabom određenih strategija (strategijska kompetencija). Uočava socijalnu dimenziju jezične uporabe, razlikuje jezične varijetete i jezične registre. Posjeduje znanja koja uključuju određena načela prema kojima su poruke organizirane, strukturirane i prilagođene kontekstu (diskursna kompetencija) i prema kojima se one rabe s ciljem ispunjavanja određene komunikacijske funkcije (funkcionalna kompetencija) te znanja o shemama prema kojima su uređene (kompetencija planiranja). Svjestan je neodvojivosti stranoga jezika i kulture.											
Sadržaj kolegija											
Poticanje studenata na razgovor o različitim temama iz života ili života naroda čiji jezik uče uz pomoć odgovarajućih sredstava. Jezične se funkcije i dalje vježbaju uz pomoć simulacije, dramatizacije i igara, no često se radi u parovima ili skupinama jer se uvode diskusije i debate o različitim temama i problemima (komunikacija, poznati ljudi, briga o tijelu, tehnologije, suvremeni svijet, aktualni problemi u svijetu, misterije i dr.). Studente se potiče i na pripremu materijala za vođenje rasprava i sudjelovanje u diskusijama i debatama. U govornom se obliku vježba i opisivanje predmeta, prepričavanje priča, događaja i svakodnevnih situacija, opisivanje osoba i osobnosti te postupaka.											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci		Multimedija i Internet						
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava						
Obveze studenta											
Polaganje usmenog ispita na kraju VIII. semestra.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Dubin, F. – Margol, M.(1977). It's Time to Talk. New Jersey: Prentice-Hall. MacAndres, R. – Martinez, R. (2001). Taboos and Issues. Boston: LTP Language. Wallwork, A. (1997). Discussions A-Z. Cambridge: CUP.											
Dopunska literatura											
Alexander – Kingsbury – Chapman (1978). Take a Stand. New York: Longman. Hancock, M. (1995). Pronunciation games. Cambridge: CUP. Rooks, G. (1981). The Non-Stop Discussion Workbook. Massachusetts: Newbury House Publishers, Inc., Rowley. Warren, M. – Hill, J. – Lewis, M. (1981). IDEAS For English Conversation Groups. Language Teaching Publications.											

Kod	UEJ9011	Kolegij	Govorne vježbe engleskog jezika V						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.			
Nositelj kolegija	dr. sc. Ivana Marinić, viša asistentica								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta	3			2					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	-	-	2			1			

Ciljevi kolegija

Usavršavanje sposobnosti studenata za prirodnu, spontanu i pravilnu govornu komunikaciju na engleskom jeziku uz razvijanje senzibiliteta prema različitim kulturama i običajima.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Nakon uspješno završenog kolegija student ima sposobnost korištenja jezičnih konstrukcija (glasova, riječi, rečeničnih struktura) u govoru. U stanju je razumjeti i samostalno stvarati priče, razgovore, izlaganja, monologe, govore, i slično, uporabom strategija koje ukazuju na visok stupanj razvijenosti gramatičke, strategijske, diskursne i funkcionalne kompetencije, te kompetencije planiranja. Razvio je osjetljivost na razlike između vlastite kulture i kulture jezika cilja, te zna da različite kulture imaju različita očekivanja za govorne forme, što uključuje znanje o razinama formalnosti i prisnosti, izricanju poštovanja i slično. Student uspješno vlada jezikom kojim će se koristiti pri obraćanju učenicima u nižim razredima osnovne škole, te je savladao osnovne pjesmice, brojalice i priče važne za taj uzrast.

Sadržaj kolegija

Poticanje studenata na izražavanje mišljenja, osjećaja i stavova o različitim problemima i temama iz svakodnevnoga života i o aktualnim događanjima u svijetu. Uvježbavanje prikladnih načina za izražavanje slaganja, neslaganja, opovrgavanja, dovođenja u pitanje, prihvaćanja tuđega stava, učitivo odbijanje, priopćavanje ugodnih i neugodnih vijesti i sl. Diskusije, priprema i vođenje debata o različitim temama. Pisanje i izlaganje referata i rasprave o zadanim temama.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Polaganje usmenoga ispita nakon X. semestra.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Hewings, M. (2007). English Pronunciation in Use Advanced. Cambridge: University Press.

Gerngross, G., Puchta, H., Thornbury, S. (2006). Teaching Grammar Creatively. Helbling Languages.

Dopunska literatura

...

Kod	UEJ2001	Kolegij	Gramatika engleskog jezika I							
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.				
Nositelj kolegija	dr. sc. Mirna Radišić, viša predavačica									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni	Izborni iz modula		Izborni						
	Zimski semestar	Ljetni semestar								
ECTS koeficijent opterećenja studenta				2						
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe				
				1	0	1				
Ciljevi kolegija										
Proučavanje i uvježbavanje morfologije i sintakse engleskoga jezika. Ospoznavanje studenata za razumijevanje i objašnjavanje temeljnih gramatičkih oblika i struktura i uspoređivanje s odgovarajućim jezičnim pojavama u materinskom jeziku.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):										
Nakon uspješno završenog kolegija student će razumjeti i znati temeljne gramatičke oblike i strukture iz morfologije i sintakse engleskog jezika, te će ih moći usporediti s odgovarajućim jezičnim pojavama u materinskom jeziku: glagol kao vrsta riječi, nepravilni glagoli, frazni i prijedložni glagoli, pomoćni glagoli, vrijeme – prošlo, sadašnje i buduće, glagolsko vrijeme, aspekt kao glagolska kategorija, izražavanje budućnosti, modalnost – modalni glagoli i modalni koncepti, glagolski vid: indikativ, imperativ, konjunktiv, pogodbene rečenice, upravni i neupravni govor, glagolski način – pasiv.										
Sadržaj kolegija										
Lingvistika, gramatika, morfologija, vrste riječi. Glagol kao vrsta riječi. Nepravilni glagoli. Frazni i prijedložni glagoli. Pomoćni glagoli. Vrijeme: sadašnje, prošlo, buduće. Glagolsko vrijeme. Aspekt kao glagolska kategorija. Izražavanje budućnosti. Modalnost: modalni glagoli i modalni koncepti. Glagolski vid: indikativ, imperativ, konjunktiv. Pogodbene rečenice. Upravni i neupravni govor. Glagolski način: pasiv.										
Način izvođenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci		Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava					
Obveze studenta										
Polaganje pismenoga i usmenoga ispita nakon II. semestra.										
Praćenje nastave i praćenje i ocjenjivanje studenta										
Pismeni ispit	Usmeni ispit	Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad								
Obvezna literatura										
Foley, M. , Hall, D. (2012). MyGrammarLab B1 B2. London: Pearson										
Dopunska literatura										
Eastwood, John (2001). Oxford Practice Grammar. Oxford: Oxford University Press										
Murphy, Raymond (2006). English Grammar in Use. Cambridge: Cambridge University Press										
Thompson, A. J., Martinet, A. V. (1997). A Practical English Grammar. Oxford: Oxford University Brdar,										
Mario, Kučanda, Dubravko (2007). Concise Dictionary of Grammatical Terms for Students of English. Osijek: Faculty of Philosophy										

Kod	UEJ3001	Kolegij	Gramatika engleskog jezika II										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	dr. sc. Mirna Radišić, viša predavačica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni	Izborni iz modula		Izborni	Zimski semestar								
ECTS koeficijent opterećenja studenta	2												
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	1	0	1										
Ciljevi kolegija													
Proučavanje i uvježbavanje morfologije i sintakse engleskoga jezika. Ospoznavanje studenata za razumijevanje i objašnjavanje temeljnih gramatičkih oblika i struktura i uspoređivanje s odgovarajućim jezičnim pojavama u materinskom jeziku.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješno završenog kolegija student će razumjeti i znati temeljne gramatičke oblike i strukture iz morfologije i sintakse engleskog jezika, te će ih moći usporediti s odgovarajućim jezičnim pojavama u materinskom jeziku: imenice – definicija, klasifikacije, nominalne kategorije; broj – brojive i nebrojive imenice; klasifikacija nebrojivih imenica, brojive imenice – pravilna množina, brojive imenice – nepravilna množina, množina tuđica i posuđenica, gramatički rod imenica, padež imenica s naglaskom na genitiv, određeni i neodređeni član, upotreba člana uz vlastite imenice, zamjenice: osobne, odnosne, relativne, upitne i pokazne; neodređene zamjenice, pridjevi – definicija i sintaktičke vrste; semantička podjela pridjeva i stupnjevanje, prilozi, stupnjevanje priloga, red riječi u rečenici, veznici i prijedlozi, povezivanje ideja između i unutar rečenica, vrste složenih rečenica.													
Sadržaj kolegija													
Imenice: definicija, klasifikacije, nominalne kategorije. Broj: brojive i nebrojive imenice. Klasifikacija nebrojivih imenica. Brojive imenice – pravilna množina. Brojive imenice – nepravilna množina. Množina tuđica i posuđenica. Gramatički rod imenica. Padež imenica s naglaskom na genitiv. Određeni i neodređeni član. Upotreba člana uz vlastite imenice. Zamjenice: osobne, odnosne, relativne, upitne i pokazne. Neodređene zamjenice. Pridjevi: definicija i sintaktičke vrste. Semantička podjela pridjeva i stupnjevanje. Prilozi. Stupnjevanje priloga. Red riječi u rečenice. Veznici i prijedlozi. Povezivanje ideja između i unutar rečenica. Vrste složenih rečenica.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci		Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava								
Obveze studenta													
Polaganje pismenoga i usmenoga ispita nakon III. semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Foley, M. , Hall, D. (2012). MyGrammarLab B1 B2. London: Pearson													
Dopunska literatura													
Brdar, Mario, Kučanda, Dubravko (2007). Concise Dictionary of Grammatical Terms for Students of English. Osijek: Faculty of Philosophy													
Eastwood, John (2001). Oxford Practice Grammar. Oxford: Oxford University Press													
Murphy, Raymond (2006). English Grammar in Use. Cambridge: Cambridge University Press													
Thompson, A. J., Martinet, A. V. (1997). A Practical English Grammar. Oxford: Oxford University Press													

Kod	UEJ2011	Kolegij	Jezične vježbe engleskog jezika I			
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	I.	
Nositelj kolegija	Ksenija Benčina, viša lektorica					
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti					
Status kolegija	Obvezni		Izborni iz modula		Izborni	
	Zimski semestar			Ljetni semestar		
ECTS koeficijent opterećenja studenta				2		
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe
				0	0	2

Ciljevi kolegija

Cilj ovog kolegija je usavršavanje usvojenih i stjecanje novih znanja i vještina iz područja usmene i pisane komunikacije na engleskom jeziku. Studenti se u sklopu predavanja nalaze u situacijama u kojima se potiče spontano izražavanje, pismeno ili usmeno, razvijanje svih jezičnih vještina, te uvježbavanje gramatičkih oblika i vokabulara kroz razumijevanje pisanih informacija. Kolegij sadržava i razne teme iz kulture i civilizacije engleskog govornog područja.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Student može:

- razumjeti osnovnu poruku kraćih i dužih tekstova, te slušnih zapisa na teme s kojima se susreće svakodnevno (školovanje, priče, priroda, bonton...)
- relativno točno i tečno usmeno se izražavati o poznatim i obrađenim temama
- sudjelovati u razgovoru o poznatim temama, te razmjenjivati informacije
- napisati kraći tekst o obrađenim temama koristeći argumente i objašnjavajući svoje stajalište

Student je svjestan neodvojivosti učenja stranog jezika i poznavanja kulture, te je upoznat s nekim običajima, praznicima i specifičnostima zemalja engleskog govornog područja.

Sadržaj kolegija

U sklopu kolegija studenti čitaju i slušaju tekstove iz svakodnevnog života i kulture i civilizacije izvornih govornika, izvode govorne i pismene vježbe, te proizvode vlastite uratke na engleskom jeziku. Studentima se nude i razni oblici samostalnog izražavanja. Također se izlažu različitim tehnikama koje razvijaju spontano i slobodno izražavanje na engleskom jeziku. U sklopu svih aktivnosti naglasak je na razvijanju vokabulara i gramatičke točnosti kako bi se izričaj u što većoj mjeri približio onom izvornih govornika. Kolegij sadržava razvijanje jezične kompetencije, kao i znanja iz kulture i civilizacije zemalja engleskog govornog područja.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Polaganje pismenog i usmenog ispita nakon drugog semestra.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Redstone, C., Cunningham, G. (2007). Face to Face, Upper intermediate. Cambridge:Cambridge University Press

McCarthy - O'Dell (1996). English Vocabulary in Use. Cambridge: CUP.

Doprnska literatura

Doff, A. – Jones, C. (1997). *Language in Use, Upper/intermediate*. CUP.

Naunton, J. (1994). *Think First Certificate*. Longman.

Prodromou, L. (1999). *Grammar and Vocabulary for First Certificate*. Harlow: Pearson English Language Teaching.

Kod	UEJ3100	Kolegij	Jezične vježbe engleskog jezika II												
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.									
Nositelj kolegija	Ksenija Benčina, viša lektorica														
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti														
Status kolegija	Obvezni	Izborni iz modula	Izborni												
	Zimski semestar		Ljetni semestar												
ECTS koeficijent opterećenja studenta	1		2												
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe									
	0	0	2	0	0	2									
Ciljevi kolegija															
Osnosobljavanje budućih učitelja za tečno služenje engleskim jezikom u svakodnevnim govornim situacijama i za razumijevanje pisanih informacija iz područja svakodnevnoga života kroz sustavno obogaćivanje vokabulara obradom raznovrsnih tema (razvijanje svih četiriju jezičnih vještina). Upoznavanje studenata s kulturom i civilizacijom naroda čiji jezik uče.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Student može:															
<ul style="list-style-type: none"> - razumjeti osnovnu poruku kraćih i dužih tekstova, te slušnih zapisa na teme s kojima se susreće svakodnevno (školovanje, putovanja, svijet novca, posao...) - relativno točno i tečno usmeno se izražavati o poznatim i obrađenim temama - sudjelovati u razgovoru o poznatim temama, te razmjenjivati informacije koristeći naučene strukture i vokabular - napisati tekst o obrađenim temama koristeći argumente i objašnjavajući svoje stajalište <p>Student je svjestan neodvojivosti učenja stranog jezika i poznavanja kulture, te je upoznat s nekim običajima, praznicima i specifičnostima zemalja engleskog govornog područja.</p>															
Sadržaj kolegija															
Čitanje, slušanje i obrađivanje kraćih tekstova iz različitih područja svakodnevnoga života izvornih govornika engleskoga jezika, obogaćivanje leksičkoga znanja studenata pomoću raznih oblika govornih i pismenih vježbi (diktati, diktoglo si, vođeni sastavi, slobodni sastavi). Obrađivanje tekstova vezanih za povijesti i zemljopis zemalja engleskoga govornog područja. Kolegij čini i niz praktičnih vježba vokabulara i konverzacije te ponavljanje i uvježbavanje određenih gramatičkih jedinica jezika. Vještina slušanja razvija se na osnovi slušanja i analize tekstova autentičnih konverzacija izvornih govornika.															
Način izvedenja nastave i usvajanja znanja															
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet											
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava											
Obveze studenta															
Polaganje pismenoga i usmenoga ispita nakon IV. semestra.															
Praćenje nastave i praćenje i ocjenjivanje studenta															
Pismeni ispit	Usmeni ispit	Esej	Praktični rad												
Projekt	Kontinuirana provjera znanja	Seminarski rad													
Obvezna literatura															
Redstone, C., Cunningham, G. (2007). Face to Face, Upper intermediate. Cambridge: Cambridge University Press															
McCarthy - O'Dell (1996). English Vocabulary in Use. Cambridge: CUP.															
Dopunska literatura															
Doff, A. – Jones, C. (1997). <i>Language in Use, Upper/intermediate</i> . Cambridge: CUP.															
Naunton, J. (1994). <i>Think First Certificate</i> . Harlow: Longman.															
Prodromou, L. (1999). <i>Grammar and Vocabulary for First Certificate</i> . Harlow: Pearson English Language Teaching.															

Kod	UEJ5011	Kolegij	Jezične vježbe engleskog jezika III								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.					
Nositelj kolegija	dr. sc. Ivana Moritz, viša asistentica										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta	2			2							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	0	0	2	0	0	2					
Ciljevi kolegija											
Osnovljavanje studenata za tečno služenje engleskim jezikom u svakodnevnim govornim situacijama i za razumijevanje pisanih informacija te upoznavanje s kulturom i civilizacijom naroda čiji jezik uče. Usavršavanje znanja engleskoga jezika unapređivanjem vještina slušanja, govorenja, čitanja i pisanja. Proširivanje znanja o određenim jezičnim strukturama.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Student može:											
<ul style="list-style-type: none"> - razumjeti širok spektar kompleksnijih tekstova, te slušnih zapisa na različite teme iz svakodnevnog života, ali i specifičnih područja - točno i tečno usmeno se izražavati prilagođavajući se različitim govornim situacijama - sudjelovati u razgovoru o poznatim temama, te razmjenjivati informacije koristeći naučene strukture i vokabular - napisati duži, dobro strukturiran tekst o obrađenim temama koristeći argumente i objašnjavajući svoje stajalište <p>Student je svjestan neodvojivosti učenja stranog jezika i poznavanja kulture, te je upoznat s nekim običajima, praznicima i specifičnostima zemalja engleskog govornog područja.</p>											
Sadržaj kolegija											
Čitanje, slušanje i obrađivanje brojnih i raznovrsnih tekstova iz različitih područja svakodnevnog života izvornih govornika engleskoga jezika, obogaćivanje leksičkoga znanja studenata pomoću raznih oblika govornih i pismenih vježbi. Obrađivanje tekstova o znamenitim događajima iz povijesti Velike Britanije, SAD-a, Kanade i Australije. Kolegij čini i niz praktičnih vježba vokabulara i konverzacije te ponavljanje i uvježbavanje određenih gramatičkih jedinica jezika kao i sustavno unapređivanje jezičnih vještina kroz usmenu i pismenu obradu zadanih tema.											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava							
Obveze studenta											
Polaganje pismenoga i usmenoga ispita nakon VI. semestra.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Clare, Antonia and J.J. Wilson. *Speakout Advanced*. Pearson Education Limited, 2013.											
Dopunska literatura											
Eastwood, J. (1999). Oxford Practice Grammar. Oxford: OUP. Hewings, M. (2003). Advanced Grammar in Use. Cambridge: CUP. Hornby, A.S. (2000). Oxford Advanced Learner's Dictionary of Current English. Oxford: Oxford University Press. McCarthy, M., O'Dell, F. (2004). English Vocabulary in Use. Cambridge. Cambridge University Press											

Kod	UEJ7011	Kolegij	Jezične vježbe engleskog jezika IV										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.							
Nositelj kolegija	doc. dr. sc. Željka Flegar												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	3			2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	0	0	2	0	0	2							
Ciljevi kolegija													
Osnovljavanje studenata za pravilno i jasno služenje engleskim jezikom u svakodnevnim govornim situacijama. Upoznavanje s kulturom i civilizacijom naroda čiji se jezik uči. Sustavno obogaćivanje vokabulara i dodatno razvijanje jezičnih vještina te uvježbavanje kompleksnih gramatičkih struktura. Osvješćivanje različitih govornih i pisanih stilova engleskoga jezika.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student može:													
<ul style="list-style-type: none"> - razumjeti širok spektar kompleksnijih tekstova, te slušnih zapisa na različite teme iz svakodnevnog života, ali i specifičnih područja - točno i tečno usmeno se izražavati prilagođavajući se različitim govornim situacijama - sudjelovati u razgovoru o poznatim temama, te razmjenjivati informacije koristeći naučene strukture i vokabular - napisati duži, dobro strukturiran tekst o obrađenim temama koristeći argumente i objašnjavajući svoje stajalište 													
Student posjeduje znanja o društveno-kulturalnim sličnostima i razlikama između vlastite zemlje i zemlje čiji se jezik uči i spremam ih je uvažavati.													
Sadržaj kolegija													
Čitanje, slušanje i obrađivanje autentičnih tekstova iz različitih područja svakodnevnoga života izvornih govornika engleskoga jezika (radiodrama, poslovno izvješće, televizijska komedija, humoreska, novinski uvodnik, pjesme itd.) kojima se obogaćuje leksičko znanje studenata kroz razne oblike govornih i pismenih vježba. Obrada tekstova o najznamenitijim osobama iz povijesti i umjetnosti, o važnijim gradovima, institucijama, industrijskim i umjetničkim središtima i slično. Kolegij čini i niz praktičnih vježba vokabulara i konverzacije te vježba za ponavljanje i uvježbavanje određenih gramatičkih jedinica jezika. Naglasak se stavlja na kolokacije, tvorbu riječi i idiome.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje pismenoga i usmenoga ispita nakon VIII. semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Clare, Antonia and J.J. Wilson. *Speakout Advanced*. Pearson Education Limited, 2013. McCarthy, O'Dell. (1996). English Vocabulary in Use. Cambridge: CUP.													
Dopunska literatura													
Gude, K., Duckworth, M. (1995). Proficiency Masterclass. Oxford: OUP. Side, R., Wellman, G. (1999). Grammar and Vocabulary for Cambridge Advanced and Proficiency: With Key Harlow: Pearson English Language Teaching. Oxford Guide to British and American Culture. Oxford: OUP, 1999.													

Kod	UEJ9100	Kolegij	Jezične vježbe engleskog jezika V										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.							
Nositelj kolegija	Ksenija Benčina, viša lektorica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni	Izborni iz modula	Izborni										
	Zimski semestar		Ljetni semestar										
ECTS koeficijent opterećenja studenta	2			2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	0	0	1	0	0	2							
Ciljevi kolegija													
Osnovljavanje studenata za pravilno i jasno služenje engleskim jezikom u svakodnevnim govornim situacijama. Upoznavanje s kulturom i civilizacijom naroda čiji se jezik uči. Sustavno obogaćivanje vokabulara i dodatno razvijanje jezičnih vještina te uvježbavanje kompleksnih gramatičkih struktura. Osvješćivanje različitih govornih i pisanih stilova engleskoga jezika.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student može:													
<ul style="list-style-type: none"> - razumjeti širok spektar kompleksnijih tekstova, te slušnih zapisa na različite teme iz svakodnevnog života, ali i specifičnih područja - posjeduje znanje vokabulara stranoga jezika (posebice iz područja svakodnevnoga govora, svijeta mašte, svijeta škole i kurikuluma) - točno i tečno usmeno se izražavati prilagođavajući se različitim govornim situacijama - sudjelovati u razgovoru o poznatim temama, te razmjenjivati informacije koristeći naučene strukture i vokabular - napisati duži, dobro strukturiran tekst o obrađenim temama koristeći argumente i objašnjavajući svoje stajalište - posjeduje vještine nužne za ispunjenje socijalne dimenzije jezične uporabe koja uključuje ovladavanje jezičnim varijetetima (dijalekti, sociolekti itd.) i jezičnim registrima (formalnim, neformalnim, povjerljivim itd.) 													
Student posjeduje znanja o društveno-kulturalnim sličnostima i razlikama između vlastite zemlje i zemlje čiji se jezik uči i spremam ih je uvažavati													
Sadržaj kolegija													
Čitanje, slušanje i obrađivanje autentičnih tekstova iz različitih područja svakodnevnoga života izvornih govornika engleskoga jezika (radiodrama, poslovno izvješće, televizijska komedija, humoreska, novinski uvodnik, pjesme itd.) kojima se obogaćuje leksičko znanje studenata kroz razne oblike govornih i pismenih vježba. Obrada tekstova o najznamenitijim osobama iz povijesti i umjetnosti, o važnijim gradovima, institucijama, industrijskim i umjetničkim središtima i slično. Kolegij čini i niz praktičnih vježba vokabulara i konverzacije te vježba za ponavljanje i uvježbavanje određenih gramatičkih jedinica jezika. Naglasak se stavlja na kolokacije, tvorbu riječi i idiome.													
Način izvedenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje pismenoga i usmenoga ispita nakon VIII. semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit	Esej		Praktični rad									
Projekt	Kontinuirana provjera znanja	Seminarski rad											
Obvezna literatura													
Gude, K., Duckworth, M. (1995). Proficiency Masterclass. Oxford: OUP.													
Side, R., Wellman, G. (1999). Grammar and Vocabulary for Cambridge Advanced and Proficiency: With Key. Harlow: Pearson English Language Teaching.													
Hughes, G., Moate, J. (2007). Practical Classroom English. Oxford.													
Dopunska literatura													
McCarthy, O'Dell. (1996). English Vocabulary in Use. Cambridge: CUP.													
O'Dell, F. (1997). English Panorama 1. Cambridge: CUP.													
Oxford Guide to British and American Culture. Oxford: OUP, 1999.													

Kod	UEJ9001	Kolegij	Metodičke vježbe engleskog jezika						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.			
Nositelj kolegija	dr. sc. Mirna Radišić, viša predavačica								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni	Izborni iz modula	Izborni						
Zimski semestar	5		Ljetni semestar						
ECTS koeficijent opterećenja studenta									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	0	0	3						
Ciljevi kolegija									
Kolegij metodičkih vježbi engleskoga jezika praktičan je uvod u nastavu engleskoga jezika. Svrha mu je osposobljavanje studenata za praktično izvođenje nastave engleskoga jezika u nižim razredima osnovne škole (I-VI).									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješno svladanog kolegija student:									
1. je sposoban sustavno razvijati kod učenika vještine slušanja, govorenja, čitanja i pisanja putem različitih aktivnosti, nastavnih materijala i pomagala									
2. je sposoban organizirati nastavni sat sukladno dobi i stupnju jezičnoga znanja učenika									
3. je sposoban prilagoditi metode i tehnike rada individualnim razlikama učenika									
4. je sposoban stvoriti pozitivno ozračje za učenje stranoga jezika, motivirati učenike, prepoznati i umanjiti strah od jezika									
5. je sposoban razvijati kod učenika različite strategije učenja i metajezična razmišljanja sukladna njihovom kognitivnom razvoju									
6. je sposoban primijeniti znanja o načelima vrjednovanja i samovrijednovanja pri izradi različitih oblika testova za različite jezične vještine, pri ocjenjivanju učeničkih uradaka i davanju povratne informacije učeniku									
7. je sposoban primijeniti različite tehnike ispravljanja pogrešaka i svjestan je djelovanja procesa ispravljanja pogrešaka na učenike									
8. je spremjan razviti kod učenika sposobnost samoispravljanja, međuučeničkoga ispravljanja									
9. je spremjan kod učenika razvijati sposobnost samopromatranja i samovrijednovanja te sposobnost prihvaćanja odgovornosti za osobno znanje									
10. ima pozitivan stav prema pogreškama i razvija ga kod učenika.									
Sadržaj kolegija									
Upoznavanje i analiziranje udžbenika za učenike mlađe dobi radi osposobljavanja studenata za odabir, vrednovanje i izradu vježbi za razvijanje jezičnih vještina učenika u nižim razredima osnovne škole. Osposobljavanje studenata za planiranje nastavnoga sata (postavljanje ciljeva, odabir metoda, postupaka i oblika rada) i za detaljniju razradu etapa nastavnoga sata i izradu priprave. Hospitacije studenata u osnovnoj školi, vođenje dnevnika o hospitacijama, održavanje individualnih i javnih predavanja koja se ocjenjuju u okviru kolegija (najmanje tri individualna i tri javna predavanja). Samostalno izvođenje nastave stranoga jezika (najmanje tri sata) podrazumijeva prisutnost mentora, analizu i ocjenjivanje izvedene nastave.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Pohađanje nastave, održavanje najmanje tri javna predavanja tijekom stručne prakse, koja moraju biti ocijenjena pozitivnom ocjenom od strane mentora u školi, uz analizu jednog održanog sata kao dijela ispita.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit	Esej	Praktični rad						
Projekt	Kontinuirana provjera znanja	Seminarski rad							
Obvezna literatura									
Slattery, M. - Willis, J. (2001). English for Primary Teachers. OUP.									
Nacionalni okvirni kurikulum (2011). MZOS RH.									
Hrvatski nacionalni obrazovni standard (2005). MZOS RH.									
Nastavni plan i program Republike Hrvatske (2006). MZOS RH.									
Pravilnik o načinima, postupcima i elementima vrednovanja učenika u osnovnoj i srednjoj školi (2010).									
Dopunska literatura									
Brewster, J., Ellis, G. i Girard, D. (2003). The Primary English Teacher's Guide. Pearson Education Limited.									
Gower, R., Phillips, D. - Walters, S. (1995). Teaching Practice Handbook. Heinemann.									

Kod	UEJ9010	Kolegij	Rano učenje engleskoga jezika								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.					
Nositelj kolegija	doc. dr. sc. Željka Flegar										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni	Izborni iz modula		Izborni							
	Zimski semestar		Ljetni semestar								
ECTS koeficijent opterećenja studenta	3										
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	1	1	0								
Ciljevi kolegija											
Osvjetljavanje najvažnijih didaktičkih pitanja i problema u vezi s nastavom stranih jezika za učenike rane školske dobi. Upoznavanje s dosadašnjim istraživanjima nastave stranih jezika za mlađe učenike, s Nastavnim planom i programom, te ciljevima i rezultatima Zagrebačkoga projekta ranog učenje stranih jezika 1991.-2000.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Nakon uspješnog svladavanja kolegija student:											
<ol style="list-style-type: none"> posjeduje znanja o suvremenim glotodidaktičkim načelima organiziranja procesa učenja i poučavanja stranoga jezika u kontekstu ranoga učenja. posjeduje znanja o teorijskim načelima vrednovanja i samovrjednovanja u radu s učenicima mlađe školske dobi. posjeduje znanja o projektima ranog učenja engleskog jezika u svijetu i u Republici Hrvatskoj. svjestan je kontinuirane potrebe praćenja i uvažavanja relevantnih propisa i dokumenata (npr. Hrvatski nacionalni obrazovni standard i Nastavni plan i program Republike Hrvatske) koji su sukladni razvoju i promjenama u sustavu, a koje donosi Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske poznaće relevantne dokumente Europske unije koji se odnose na nastavu stranih jezika i jezičnu politiku unutar Unije (npr. <i>Zajednički europski referentni okvir: učenje, poučavanje, vrednovanje</i>) i svjestan je potrebe kritičkoga promišljanja istih. 											
Sadržaj kolegija											
Biološke i psihološke prednosti mlađih učenika za učenje stranog jezika. Optimalna dob za početnu nastavu stranog jezika. Čimbenici koji utječu na uspješnost nastave: nadarenost za učenje jezika, inteligencija, strategije učenja, uvjeti u kojima se održava nastava, motivacija i stavovi učenika. Uloga učitelja u nastavi stranog jezika s učenicima mlađe dobi. Razvijanje jezičnih vještina s učenicima mlađe dobi: razumijevanje slušanjem, usvajanje izgovora, početno čitanje, početno pisanje, razvijanje vokabulara. Odnos prema pogreškama učenika i tehnikе ispravljanja. Praćenje, vrednovanje i provjeravanje znanja s učenicima mlađe dobi. Materinski jezik u nastavi s učenicima mlađe dobi: zašto, kada i koliko? Projekti u Hrvatskoj u vezi s ranim učenjem engleskog jezika. Nastavni sadržaji ostalih školskih predmeta na engleskom jeziku.											
Način izvedenja nastave i usvajanja znanja											
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci		Multimedija i Internet					
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava					
Obveze studenta											
Seminarski rad i polaganje pismenoga ispita nakon IX. semestra.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Cameron, L. (2001). <i>Teaching Languages to Young Learners</i> . Cambridge: CUP.											
Enever, J. (ur.), (2011a). ELLiE: Early language learning in Europe. London, UK: The British Council.											
Hrvatski nacionalni obrazovni standard od 1. do 8. razreda osnovne škole (2005). Republika Hrvatska, Ministarstvo znanosti obrazovanja i športa. Zagreb: MZOŠ.											
Nacionalni okvirni kurikulum (2011). Republika Hrvatska, Ministarstvo znanosti obrazovanja i športa. Zagreb: MZOS.											
Nastavni plan i program za osnovnu školu (2006). Republika Hrvatska, Ministarstvo znanosti obrazovanja i športa. Zagreb: MZOŠ.											
Pravilnik o načinima, postupcima i elementima vrednovanja učenika u osnovnoj i srednjoj školi (2010). Republika Hrvatska, Ministarstvo znanosti obrazovanja i športa. Zagreb: MZOS.											
Zajednički europski referentni okvir za jezike: učenje, poučavanje, vrednovanje (2005). Vijeće											

za kulturnu suradnju, Odbor za obrazovanje, Odjel za suvremene jezike, Strasbourg. (Prijevod: Valnea Bressan i Martina Horvat). Zagreb: Školska knjiga.

Dopunska literatura

- Nikolov, M. - Mihaljević Djigunović, J. (2011). All Shades of Every Color: An Overview of Early Teaching and Learning of Foreign Languages. Annual Review of Applied Linguistics, 31: 95-119.
- Prebeg-Vilke, Mirjana (1991). Vaše dijete i jezik: materinski, drugi i strani jezik.
- Vilke, M. et al. (1993). Children and Foreign Languages. Zagreb: Faculty of Philosophy.
- Vilke, M. et al. (1995). Children and Foreign Languages II. Zagreb: Faculty of Philosophy.
- Vrhovac, Y. (ur.) (2001). Children and Foreign Languages III. Zagreb: Faculty of Philosophy.
- Vrhovac, Y. et al. (1999). Strani jezik u osnovnoj školi. Zagreb: Naprijed.

Kod	UEJ8001	Kolegij	Teorije učenja i usvajanja jezika										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.							
Nositelj kolegija	doc. dr. sc. Željka Flegar												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
ECTS koeficijent opterećenja studenta	Zimski semestar			Ljetni semestar									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				2	0	0							
Ciljevi kolegija													
Upoznavanje studenata sa suvremenim teorijama učenja i usvajanja prvog i drugog/stranog jezika. Važnost poznавanja razvoja govora u djece i primjene spoznaja iz područja usvajanja prvog jezika na nastavu stranog jezika s učenicima mlađe dobi.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanje kolegija student:													
<ul style="list-style-type: none"> posjeduje znanja o pionirskim teorijama kognitivnoga i psiholingvističkoga razvoja djeteta i njihovim glotodidaktičkim implikacijama posjeduje znanja o suvremenim teorijama usvajanja prvoga i drugoga i stranoga jezika posjeduje znanja o afektivnim čimbenicima i individualnim razlikama važnim za jezični razvoj učenika u stranom jeziku posjeduje znanja o razvoju međujezika učenika posjeduje znanja o tradicionalnim, suvremenim i alternativnim pristupima nastavi stranog jezika i sposoban ih je kritički procijeniti. 													
Sadržaj kolegija													
Učenje i usvajanje prvog jezika. Teorije učenja/usvajanja prvog jezika (bihaviorizam, urođenost, interakcionizam). Teorije koje objašnjavaju učenje i usvajanje drugog jezika (bihaviorizam, urođenost, univerzalna gramatika, Krashenova hipoteza inputa, suvremene psihološke teorije, procesuiranje podataka, interakcionizam). Rani bilingvizam. Razvojni stadiji. Podučavanje stranih jezika u 20.-om stoljeću. Suvremeni pristupi nastavi stranog jezika (Communicative Language Teaching, The Natural Approach, Cooperative Language Learning, Content-Based Instruction, Task-Based Language Teaching, the post-method era).													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Polaganje pismenog ispita nakon VIII. semestra.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Lightbown, P. M. - Spada, N. (1999). How Languages are Learned. Oxford: OUP.													
D. Atkinson (ur.), (2011). Alternative approaches to second language acquisition. London and New York: Routledge.													
Dopunska literatura													
Brown, H. D. (2000). Principles of Language Learning and Teaching, 4th ed. San Francisco, Longman.													
Vilke, M. (1991). Vaše dijete i jezik. Zagreb: Školska knjiga.													

Filozofija

Kod	UFI9001	Kolegij	Religije svijeta				
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	V.		
Nositelj kolegija	doc. dr. sc. Hrvoje Volner						
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti						
Status kolegija	Obvezni	Izborni iz modula		Izborni			
	Zimski semestar			Ljetni semestar			
ECTS koeficijent opterećenja studenta	4						
Broj sati po semestru	Predavanja	Seminari	Vježbe	Predavanja	Seminari		
	1	1	0				

Ciljevi kolegija

Kolegij *Religije svijeta* želi studentu pružiti panoramski pogled na velike religije svijeta, kao i na tipologiju znanja o religijama koje proizlaze iz sociologije, povijesti i filozofije. Stoga ovaj kolegij želi dati cjelovitu sliku kako religioznoga čovjeka tako i religija koje čovjeku, tražitelju istine, kao odgovor pružaju svoju istinu. Konačno, kolegij želi dati uvid i u samu istinu koju pojedina religija pruža čovjeku.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Studenti će se u kolegiju Religije svijeta osposobiti za apstraktno razmišljanje o transcedentnom. Promišljati će ulogu religije u suvremenom društvu. Poznavat će elementarne pojmove proizašle iz analiza sociologije religije i povijesti religija u cilju shvaćanja i poznavanja fundamentalnih čovjekovih potreba za sigurnošću. Pravilno razumijevanje funkcije religija studentu će dati odgovor na pitanje svrhe.

Sadržaj kolegija

Pojam funkcije religije od Comtea do Webera i Luhmana. Pojmovi res religiare i sveto. Čovjekova religioznost, njezine forme kroz povijest. Prirodne religije i njihova vjerovanja, Objavljene religije i sadržaj njihovog vjerovanja. Ekumenski dijalog i njegova potreba u 20. stoljeću. Nostra aetate i drugi dokumenti *Drugoga vatikanskog sabora (1962.-1965.)*.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Predavanja i konzultacije!

Obveze studenta

Redovito pohađanje predavanja, rad na zadanoj literaturi i obvezne konzultacije s predavačem!

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Pismeni ili usmeni ispit!

Obvezna literatura

Sabino Aquaviva/Enzo Pace, Sociologija religije, Zagreb 1996.
Gerhard Staguhn, Kratka povijest svjetskih religija, Zagreb 2004.

Dopunska literatura

David Self: Religije svijeta, 1998. Zagreb

Glazbena kultura

Kod	UGL2001	Kolegij	Glazbena kultura										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.							
Nositelj kolegija	doc. dr. sc. Jasna Šulentić Begić												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula	Izborni									
Zimski semestar			Ljetni semestar										
ECTS koef. opterećenja studenta				2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				1	1	0							
Ciljevi kolegija													
Stjecanje znanja o vrstama i osobinama glazbene umjetnosti kao temeljnog znanja potrebnog za razumijevanje glazbenog izraza uopće, a dječjeg glazbenog izraza posebno.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja kolegija student će biti u stanju:													
<ul style="list-style-type: none"> ▪ definirati i razlikovati temeljne pojmove iz glazbene kulture ▪ upoznati i usvojiti spoznaje o mijeni stilskih razdoblja u glazbenoj povijesti ▪ razviti kulturu slušanja glazbe ▪ spoznati vrijednost hrvatske i svjetske glazbe ▪ prepoznati i uspoređivati značajke stilskih razdoblja ▪ prepoznati, analizirati i uspoređivati različita glazbena djela u pogledu glazbene vrste, formalne strukture, stilskog razdoblja kojemu djelo pripada i ostalih izražajnih sastavnica ▪ samostalno primijeniti stičena znanja i sposobnosti u predmetnoj metodici. 													
Sadržaj kolegija													
Izražajne komponente glazbenog djela: metar, ritam, melodija, harmonija, tempo, dinamika, agogika, boja, oblik. Tvorbeni elementi glazbenog djela: motiv, fraza, mala i velika glazbena rečenica, mala i velika glazbena perioda, posebnosti u konstruiranju tvorbenih elemenata.													
Jednostavni glazbeni oblici.													
Složeni glazbeni oblici: jednostavačni i višestavačni, solo-popijevka, opera, oratorij, kantata, musical...													
Programnost u glazbi.													
Povijesni pregled razdoblja i stilova u glazbenoj umjetnosti.													
Poznavanje glazbenih instrumenata.													
Osposobljavanje za vokalnu izvedbu nastavnog gradiva.													
Melodijska, ritamska i formalna analiza odabranih glazbenih primjera.													
Pjevanje pjesama solmizacijom, glazbenom abecedom i tekstrom.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenata													
Obveze studenata su prisustovanje nastavi i izrada jednoga seminarскога rada.													
Ispit se polaže pismeno i usmeno.													
Praćenje nastave i praćenje i ocjenjivanje studenata													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Ispit se polaže pismeno i usmeno.													
Obvezna literatura													
Županović, I., Tvorba glazbenog djela, Školske novine, Zagreb, 1995.													
Rakijaš, B., Osnove muzičke kulture, Školska knjiga, Zagreb, 1981.													
Njirić, N., Pjevanka – priručnik za učitelje, Školska knjiga, Zagreb, 1994.													
Partiture pjesama iz programa Glazbene kulture od I. do IV. razreda osnovne škole													
Reich, T., Glazbena čitanka, Školska knjiga, Zagreb, 1994.													
Dopunska literatura													
Golčić, I., Pjesmarica za osnovne škole, HKD sv. Jeronima, Zagreb, 1998.													
Lhotka-Kalinski, I., Umjetnost pjevanja, Školska knjiga, Zagreb, 1975.													
Udžbenici glazbene kulture u osnovnoj školi i gimnaziji													
Tomašić, Đ., Osnove glazbene teorije, Erudit, Zagreb, 2003.													

Kod	UGL7001	Kolegij	Glazbena slušaonica I												
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	IV.									
Nositelj kolegija		doc. dr. sc. Jasna Šulentić Begić													
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti													
Status kolegija		Obvezni	Izborni iz modula		Izborni										
		Zimski semestar			Ljetni semestar										
ECTS koef. opterećenja studenta		3													
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe								
		1	1	0											
Ciljevi kolegija															
Upoznavanje vrijednih djela iz svjetske i hrvatske glazbene literature. Izgrađivanje sposobnosti izražavanja, doživljavanja, komuniciranja, spoznавanja i vrednovanja glazbeno-umjetničkih djela. Razvijanje estetskih kriterija i produbljuvanje znanja o glazbenoj umjetnosti. Razvijanje svijesti i potrebe za trajnim interesom i bavljenjem glazbenom umjetnošću.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Nakon uspješno završenog kolegija kandidat će poznavati značajke glazbenih vrsta, glazbeno-stilskih razdoblja te tradicijske glazbe Hrvatske, moći će odrediti sastavnice glazbenog djela i prepoznati izvođače temeljem slušanja.															
Sadržaj kolegija															
Izražajne komponente glazbenoga djela: metar, ritam, melodija, harmonija, tempo, dinamika, agogika, boja, oblik. Formalni elementi glazbenoga djela: motiv, glazbena fraza, mala i velika glazbena rečenica, glazbeni period. Jednostavni oblici glazbenoga djela. Jednodjelni, dvodjelni, trodjelni oblik. Naputci za analiziranje skladbi. Oblici solo-popijevke (strofnji oblik, prokomponirani oblik, oblici hrvatskih narodnih popijevki). Složeni oblici glazbenoga djela (jednostavačni i višestavačni). Programnost u glazbi. Razdoblja i stilovi u povijesti glazbe, njihova obilježja i najistaknutiji predstavnici. Sinkronijski i dijakronijski model. Prednosti i nedostaci istih. Glazba i druge umjetnosti. Suvremena glazba. Zabavna glazba, popularna glazba. Glazbeni sudovi. Aktivno i pasivno slušanje glazbe. Glazbeni doživljaj.															
Način izvođenja nastave i usvajanja znanja															
Predavanja		Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet									
Učenje na daljinu		Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava									
Obveze studenata															
Obveze studenata su prisustovanje nastavi i izrada jednoga seminarскога rada. Ispit se polaže usmeno.															
Praćenje nastave i praćenje i ocjenjivanje studenata															
Pismeni ispit	Usmeni ispit			Esej	Praktični rad										
Projekt	Kontinuirana provjera znanja			Seminarski rad											
Obvezna literatura															
Reich, T. (1994.) Glazbena čitanka za mlade prijatelje glazbe. Zagreb: Školska knjiga.															
Rojko, P. (2005.) Metodika glazbene nastave-praksa II. dio. Zagreb: Jakša Zlatar.Odabrani nosači zvuka															
Dopunska literatura															
Golčić, I., Pjesmarica za osnovne škole, HKD sv, Jeronima, Zagreb, 1998. de la Motte-Haber, H., Psihologija glazbe, Naklada Slap, Jastrebarsko, 1999. Andreis, J. (1968.) Vječni Orfej. Zagreb: Školska knjiga. Focht, I. (1976.) Tajna umjetnosti. Zagreb: Školska knjiga. Šćedrov, Lj./Perak Lovričević, N./Ambruš-Kiš, R. (2000.) Glazbeni susreti 1. vrste – udžbenik glazbene umjetnosti za I. razred gimnazije. Zagreb: Profil International d.o.o.. Šćedrov, Lj./Perak Lovričević, N./Ambruš-Kiš, R. (1998.) Glazbeni susreti 2. vrste – udžbenik glazbene umjetnosti za II. razred gimnazije. Zagreb: Profil International d.o.o. Šćedrov, Lj./Perak Lovričević, N./Ambruš-Kiš, R. (2000.) Glazbeni susreti 3. vrste – udžbenik glazbene umjetnosti za III. razred gimnazije. Zagreb: Profil International d.o.o.. Šćedrov, Lj./Perak Lovričević, N./Ambruš-Kiš, R. (1999.) Glazbeni susreti 4. vrste – udžbenik glazbene umjetnosti za IV. razred gimnazije. Zagreb: Profil International d.o.o.															

Kod	UGL0001	Kolegij	Glazbena slušaonica II										
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	V.							
Nositelj kolegija	Lidija Nikolić, viša predavačica												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija			Obvezni	Izborni iz modula		Izborni							
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	2												
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	0	1	0										
Ciljevi kolegija													
Upoznavanje vrijednih djela iz svjetske i hrvatske glazbene literature. Izgrađivanje sposobnosti izražavanja, doživljavanja, komuniciranja, spoznavanja i vrednovanja glazbeno-umjetničkih djela. Razvijanje estetskih kriterija i produbljivanje znanja o glazbenoj umjetnosti. Razvijanje svijesti i potrebe za trajnim interesom i bavljenjem glazbenom umjetnošću.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješno završenog kolegija kandidat će biti u stanju analizirati glazbene oblike, kritički i estetski procjenjivati glazbu te kompetentno izvoditi aktivnost slušanja glazbe.													
Sadržaj kolegija													
Osebujnosti u tvorbi jednostavnih oblika: skraćivanje broja taktova, proširivanje broja taktova. Osebujnosti u tvorbi složenih oblika glazbenoga djela. Naputci za analiziranje odabranih skladbi. Analitičko slušanje glazbe. Načelo korelacije u glazbenoj umjetnosti. Glazbeni doživljaj. Glazbeni sudovi. Suvremena glazba. Zabavna glazba. Popularna glazba.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenata													
Obveze studenata su prisustvovanje nastavi i izrada jednoga seminarскога rada. Ispit se polaže usmeno.													
Praćenje nastave i praćenje i ocjenjivanje studenata													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Ispit se polaže usmeno.													
Obvezna literatura													
Rakijaš, B., Osnove muzičke kulture, Školska knjiga, Zagreb, 1981. Reich, T., Glazbena čitanka, Školska knjiga, Zagreb, 1994. Županović, L., Tvorba glazbenog djela, Školska knjiga, Zagreb, 1995. Udžbenici glazbene kulture u osnovnoj školi i gimnaziji Odabrani nosači zvuka													
Dopunska literatura													
De la Motte-Haber, H. (1999.) Psihologija glazbe. Jastrebarsko: Naklada Slap. Golčić, I. (1998.) Pjesmarica za osnovne škole. Zagreb: HKD sv. Jeronima. Novačić, S., Kutnjak, P., Njirić, N., Makjanić, V. (1985.) Glazbena kultura u prvom, drugom i trećem razredu osnovne škole, Priručnik za nastavnike. Zagreb: Školska knjiga.													

Kod	UGL7011	Kolegij	Metodika glazbene kulture I						
Studijski program	Integrirani preddiplomski i diplomske sveučilišni studij Učiteljski studij				Godina	IV.			
Nositelj kolegija	doc. dr. sc. Jasna Šulentić Begić								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija		Obvezni		Izborni iz modula		Izborni			
		Zimski semestar		Ljetni semestar					
ECTS koeficijent opterećenja studenta		5							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	2	0	2						
Ciljevi kolegija									
Na osnovi teorijskih spoznaja o zakonitostima metodičke organizacije odgojno-obrazovnoga rada s djecom mlađe školske osposobiti studente za izvođenje nastave glazbene kulture u okviru razredne nastave, kao i različitim izvannastavnim aktivnostima iz područja glazbene umjetnosti.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješno završenog kolegija student će znati: sadržaje metodičke nastave glazbene kulture, pjevati i svirati dječje pjesme, provoditi aktivnost slušanja, izvoditi brojalice i glazbene igre, voditi aktivnost sviranja na dječjem instrumentariju, kritički i estetski procjenjivati glazbu, slušati skladbe zadane osnovnoškolskim programom glazbene kulture.									
Sadržaj kolegija									
Predmet, cilj i zadaće metodičke glazbene kulture. Povijesni prikaz. Teorijske osnove metodičke odgojno-obrazovnog rada i rezultati suvremenih znanstvenih istraživanja u tom području. Važnost i specifičnosti metodičke glazbene kulture, te njeno mjesto u obrazovanju učitelja i praktičnoj primjeni u nastavi.									
Mjesto i uloga glazbene kulture u prvim školskim godinama u razvoju sposobnosti i psihičkih funkcija djeteta. Značajke i posebnosti nastavnog predmeta glazbena kultura.									
Muzikalnost, glazbene sposobnosti i dob djeteta.									
Razvoj glazbenih sposobnosti i činitelji glazbenog razvoja.									
Mogućnost dijagnosticiranja glazbenih sposobnosti: testiranje u glazbi, testovi glazbenih sposobnosti, statistička obrada podataka, interpretacija rezultata.									
Metodički organizacijski oblici rada.									
Metode rada, metodički postupci i principi rada u nastavi glazbene kulture.									
Posebnosti pripremanja učitelja za izvođenje nastave glazbene kulture.									
Planiranje i programiranje.									
Raščlanjivanje sadržaja nastavnih cjelina, tema i jedinica, te njihova integracija.									
Programske zadaće i sadržaji glazbene kulture.									
Pjesma u radu s djecom: izbor pjesama, tonalitet pjesama i opseg dječjega glasa, izražajni elementi pjesama, metodički postupak učenja pjesme po sluhu, metodički postupak učenja pjesme po notama.									
Slušanje glazbe u prvim školskim godinama: metodički postupci pri slušanje glazbe, priprema za slušanje, doživljaj glazbenog djela - zapažanje izražajnih elemenata, izražavanje dojmova i vrednovanje doživljaja, objašnjenja učitelja.									
Strukturiranje i metodičko oblikovanje sadržaja koji ulaze u program nastavnog predmeta glazbena kultura prema razredima.									
Ospozobljavanje za vokalnu i instrumentalnu reprodukciju nastavnoga gradiva:									
<ul style="list-style-type: none"> - analiza glazbenih primjera za pjevanje i sviranje - analiza primjera po metričkoj strukturi - sviranje pjesama na akordičkom instrumentu - obilježavanje primjera po obliku, zapisivanje prstometra, transponiranje u druge tonalitete - pjevanje pjesama glazbenom abecedom, solmizacijom i tekstrom - postupci za razvijanje sluha, ritamskog osjećaja i glazbenog pamčenja. 									
Poznavanje i razumijevanje nastavnog programa, te planiranje rada u razrednoj nastavi prema dobi i individualnim razlikama djece..									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Metodičke vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenata									
Obveze studenata su redovito prisustovanje nastavi, uzornim predavanjima mentora, uspješna realizacija jednoga individualnoga i jednoga javnoga predavanje, provedeno ispitivanje glazbenih sposobnosti jednoga razrednoga odjela tijekom stručno-pedagoške prakse.									

Ispit se polaže usmeno .			
Praćenje nastave i praćenje i ocjenjivanje studenata			
Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	
Ispit se polaže usmeno .			
Obvezna literatura			
Rojko, P. (2005.) Metodika glazbene nastave - praksa II. dio. Zagreb: Jakša Zlatar.			
Rojko, P. (1996.) Metodika nastave glazbe: teorijsko - tematski aspekti. Osijek: Sveučilište Josipa Jurja Strossmayera. Pedagoški fakultet.			
Šulentić Begić, J. (2012.), Otvoreni model glazbene nastave u praksi osnovne škole (Slušanje glazbe i pjevanje). Metodički priručnik za učitelje i studente glazbene kulture, glazbene pedagogije i primarnog obrazovanja. Sveučilište Osijek: Josipa Jurja Strossmayera u Osijeku, Učiteljski fakultet.			
Dopunska literatura			
Ardey, N. (1991.) Glazbala. Zagreb: Mladost.			
Golčić, I. (1998.) Pjesmarica – za osnovne škole. Zagreb: HKD Sv. Jerolima.			
Makjanić/Završki (1974.) Glazbeni odgoj u I, II, i III razredu osnovne škole. Zagreb: Školska knjiga.			
Manasteriotti, V. (1981.) Zbornik pjesama i igara za djecu. Zagreb: Školska knjiga.			
Požgaj, J. (1988.) Metodika nastave glazbene kulture u osnovnoj školi. Zagreb: Školska knjiga.			
Proleta, J. / Svalina, V. (2011.) Odgojna uloga izvannastavnih glazbenih aktivnosti. Život i škola, 26 (2), 134-153.			
Reich, T. (1972.) Muzička čitanka. Zagreb: Školska knjiga.			
Svalina, V. (2009.) Kreativni pristup u glazbenom obrazovanju budućih učitelja - Poticanje stvaralaštva u odgoju i obrazovanju, Munk, Krešimir (ur.). Zagreb: Profil International, 93-106.			
Svalina, V. / Škojo, T.(2009.) Nacionalni kurikulum i glazbeno obrazovanje budućih učitelja - Glazbena pedagogija u svjetlu sadašnjih i budućih promjena, Vidulin-Orbanić, Sabina (ur.). Pula: Sveučilište Jurja Dobrile u Puli, 2009. 115-132.			
Svalina, V. (2009.) Glazboterapija i djeca s posebnim potrebama. Tonovi, 53; 144-153.			
Šulentić Begić, J. (2006.) Primjena otvorenog modela nastave glazbe. Život i škola, 15-16, 97-104.			
Šulentić Begić, J. (2009.) Hrvatski nacionalni obrazovni standard i permanentno obrazovanje učitelja glazbe. Tonovi, 54, 49-65.			
Šulentić Begić, J. (2009.) Razvoj kreativnosti studenata Učiteljskog studija u kolegiju Metodika glazbene kulture. Tonovi, 54, 81-96.			
Šulentić Begić, J. (2009.) Glazbeni ukus učenika osnovnoškolske dobi. Tonovi, 53, 65-74.			
Šulentić Begić, J. (2010.) Problematika pjevačkog zbora mlađe školske dobi. Tonovi, 55, 33-44.			
Šulentić Begić, J. (2010.) Slušanje glazbe u osnovnoškolskoj nastavi. Zbornik radova s IV. International Scientific Conference - Modern Methodological Aspect / Korszerű módszertani kihívások / Suvremenii metodički izazovi. Subotica: University of Novi Sad. Hungarian Language Teacher Training Faculty, 429-441.			
Šulentić Begić, J. (2010.) Glazba i interkulturnalnost. Zbornik radova s 2. međunarodne znanstvene konferencije Obrazovanje za interkulturnizam. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku / Fakultet za odgojne i obrazovne znanosti / Nansen Dijalog Centar Osijek, 327-340.			
Radičević, B. / Šulentić Begić, J. (2010.) Pjevanje u prva tri razreda osnovne škole. Život i škola, br. 24, 243-252.			
Šulentić Begić, J. (2010.) Pjevanje kao izabrana aktivnost otvorenog modela nastave glazbe, Monografija umjetničko-znanstvenih skupova 2007. - 2009. Glas i glazbeni instrument u odgoju i obrazovanju / Vrandečić, T./Didović, A. (ur.). Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu i Europski centar za napredna i sustavna istraživanja, 60-67.			
Šulentić Begić, J. / Špoljarić, B. (2011.) Glazbene aktivnosti u okviru neglazbenih predmeta u prva tri razreda osnovne škole. NAPREDAK - ČASOPIS ZA PEDAGOGIJSKU TEORIJU I PRAKSU, 152, 447-462.			
Šulentić Begić, J. (2012.), Glazbene sposobnosti u kontekstu utjecaja naslijeđa i okoline. Tonovi, 59, 23-31.			
Udžbenici za nastavu glazbene kulture u osnovnoj školi.			
Završki, J. (1979.) Rad s dječjim pjevačkim zborom. Zagreb: Školska knjiga.			
Završki, J. (1992.) Tratinčice – susreti s glazbom u prva četiri razreda osnovne škole. Zagreb: Školska knjiga.			

Kod	UGL8010	Kolegij	Metodika glazbene kulture II						
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	IV.			
Nositelj kolegija	doc. dr. sc. Jasna Šulentić Begić								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Obvezni iz usmjerenja		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta				4					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
				2	0	2			
Ciljevi kolegija									
Na osnovi teorijskih spoznaja o zakonitostima metodičke organizacije odgojno-obrazovnoga rada s djecom mlađe školske dobi ospособiti studente za izvođenje nastave glazbene kulture u okviru razredne nastave, kao i različitih izvannastavnih aktivnosti iz područja glazbene umjetnosti.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješno završenog kolegija student će znati: sadržaje metodičke nastave glazbene kulture, pjevati i svirati dječje pjesme, provoditi aktivnost slušanja, izvoditi brojalice i glazbene igre, voditi aktivnost sviranja na dječjem instrumentariju, kritički i estetski procjenjivati glazbu, slušati skladbe zadane osnovnoškolskim programom glazbene kulture.									
Sadržaj kolegija									
Poznavanje i razumijevanje nastavnog programa, te planiranje rada u razrednoj nastavi prema dobi i individualnim razlikama djece.									
Programske zadaće i sadržaji glazbene kulture u razrednoj nastavi.									
Dječje glazbeno stvaralaštvo i metodički postupci u stvaralačkom radu: improvizacija ritma, melodije, doživljavanja glazbe kroz pokret, improvizacija teksta, likovni, literarni i drugi načini izražavanja glazbenih dojmova.									
Sviranje: upoznavanje primjene dječjeg instrumentarija u radu s učenicima, razvoj osjećaja za glazbeni metar i ritam, kombinacija ritamskih i melodijskih udaraljki, metodički postupci u sviranju.									
Uključivanje djece s posebnim potrebama u nastavu glazbene kulture.									
Praćenje rada i napredovanje učenika.									
Uspostavljanje funkcionalne veze između glazbenih, jezičnih, likovnih i drugih umjetničkih sadržaja prema načelima koordinacije, korelacije, integracije, kontinuiteta i vertikalno-spiralnog slijeda.									
Osposobljavanje za vokalnu i instrumentalnu reprodukciju nastavnoga gradiva:									
<ul style="list-style-type: none"> - analiza glazbenih primjera za pjevanje i sviranje - analiza primjera po metričkoj strukturi - metričko kretanje u prostoru uz upotrebu udaraljki - realizacija ritma na udaraljkama i kretanje u prostoru - ritmičko izgovaranje tekstova uz ritmičko kretanje i sviranje na udaraljkama - sviranje pjesama na akordičkom instrumentu - obilježavanje primjera po obliku, zapisivanje prstometra, transponiranje u druge tonalitete - pjevanje pjesama glazbenom abecedom, solmizacijom i tekstom - kombinacija akordičkog instrumenta s drugim instrumentima dječjeg instrumentarija - postupci za razvijanje sluha, ritamskog osjećaja i glazbenog pamćenja. 									
Suvremena metodička kretanja u nastavi glazbene kulture kod nas i u svijetu.									
Praćenje i vrednovanje uspjeha učenika u nastavi glazbene kulture.									
Sudjelovanje u praćenju i analiziranju određenog vida glazbenog razvoja djece rane školske dobi.									
Sudjelovanje u teorijskim i empirijskim istraživanjima.									
Rad izvannastavnih aktivnosti u osnovnim školama (pjevački zbor, glazbena slušaonica, instrumentalna skupina, folklorna skupina i drugo). Metodičko oblikovanje glazbenih sadržaja. Izrada plana i programa za neposredni odgojno-obrazovni rad. Udžbenik u nastavi glazbene kulture.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Metodičke vježbe	Samostalni zadaci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenata									
Obveze studenata su redovito prisustovanje nastavi, uzornim predavanjima mentora, uspješna realizacija jednoga individualnoga i jednoga javnoga predavanje, izrada godišnjega plana i programa nastavnoga predmeta glazbena kultura (na temelju provedenog ispitivanja glazbenih sposobnosti jednoga razrednoga odjela tijekom stručno-pedagoške prakse). Ispit se polaže usmeno.									

Praćenje nastave i praćenje i ocjenjivanje studenata			
Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	
Ispit se polaže usmeno.			
Obvezna literatura			
Rojko, P. (2005.) Metodika glazbene nastave - praksa II. dio. Zagreb: Jakša Zlatar.			
Rojko, P. (1996.) Metodika nastave glazbe: teorijsko - tematski aspekti. Osijek: Sveučilište Josipa Jurja Strossmayera. Pedagoški fakultet.			
Šulentić Begić, J. (2012.), Otvoreni model glazbene nastave u praksi osnovne škole (Slušanje glazbe i pjevanje). Metodički priručnik za učitelje i studente glazbene kulture, glazbene pedagogije i primarnog obrazovanja. Sveučilište Osijek: Josipa Jurja Strossmayera u Osijeku, Učiteljski fakultet.			
Dopunska literatura			
Ardey, N. (1991.) Glazbala. Zagreb: Mladost.			
Golčić, I. (1998.) Pjesmarica – za osnovne škole. Zagreb: HKD Sv. Jerolima.			
Makjanić/Završki (1974.) Glazbeni odgoj u I, II, i III razredu osnovne škole. Zagreb: Školska knjiga.			
Manasteriotti, V. (1981.) Zbornik pjesama i igara za djecu. Zagreb: Školska knjiga.			
Požgaj, J. (1988.) Metodika nastave glazbene kulture u osnovnoj školi. Zagreb: Školska knjiga.			
Proleta, J. / Svalina, V. (2011.) Odgojna uloga izvannastavnih glazbenih aktivnosti. Život i škola, 26 (2), 134-153.			
Reich, T. (1972.) Muzička čitanka. Zagreb: Školska knjiga.			
Svalina, V. (2009.) Kreativni pristup u glazbenom obrazovanju budućih učitelja - Poticanje stvaralaštva u odgoju i obrazovanju, Munk, Krešimir (ur.). Zagreb: Profil International, 93-106.			
Svalina, V. / Škojo, T.(2009.) Nacionalni kurikulum i glazbeno obrazovanje budućih učitelja- Glazbena pedagogija u svjetlu sadašnjih i budućih promjena, Vidulin-Orbanić, Sabina (ur.). Pula: Sveučilište Jurja Dobrile u Puli, 2009. 115-132.			
Svalina, V. (2009.) Glazboterapija i djeca s posebnim potrebama. Tonovi, 53; 144-153.			
Šulentić Begić, J. (2006.) Primjena otvorenog modela nastave glazbe. Život i škola, 15-16, 97-104.			
Šulentić Begić, J. (2009.) Hrvatski nacionalni obrazovni standard i permanentno obrazovanje učitelja glazbe. Tonovi, 54, 49-65.			
Šulentić Begić, J. (2009.) Razvoj kreativnosti studenata Učiteljskog studija u kolegiju Metodika glazbene kulture. Tonovi, 54, 81-96.			
Šulentić Begić, J. (2009.) Glazbeni ukus učenika osnovnoškolske dobi. Tonovi, 53, 65-74.			
Šulentić Begić, J. (2010.) Problematika pjevačkog zbora mlađe školske dobi. Tonovi, 55, 33-44.			
Šulentić Begić, J. (2010.) Slušanje glazbe u osnovnoškolskoj nastavi. Zbornik radova s IV. International Scientific Conference - Modern Methodological Aspect / Korszerű módszertani kihívások / Suvremenii metodički izazovi. Subotica: University of Novi Sad. Hungarian Language Teacher Training Faculty, 429-441.			
Šulentić Begić, J. (2010.) Glazba i interkulturalnost. Zbornik radova s 2. međunarodne znanstvene konferencije Obrazovanje za interkulturalizam. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku / Fakultet za odgojne i obrazovne znanosti / Nansen Dijalog Centar Osijek, 327-340.			
Radičević, B. / Šulentić Begić, J. (2010.) Pjevanje u prva tri razreda osnovne škole. Život i škola, br. 24, 243-252.			
Šulentić Begić, J. (2010.) Pjevanje kao izabrana aktivnost otvorenog modela nastave glazbe, Monografija umjetničko-znanstvenih skupova 2007. - 2009. Glas i glazbeni instrument u odgoju i obrazovanju / Vrandečić, T./Didović, A. (ur.). Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu i Europski centar za napredna i sustavna istraživanja, 60-67.			
Šulentić Begić, J. / Špoljarić, B. (2011.) Glazbene aktivnosti u okviru neglazbenih predmeta u prva tri razreda osnovne škole. NAPREDAK - ČASOPIS ZA PEDAGOGIJSKU TEORIJU I PRAKSU, 152, 447-462.			
Šulentić Begić, J. (2012.), Glazbene sposobnosti u kontekstu utjecaja naslijeda i okoline. Tonovi, 59, 23-31.			
Udžbenici za nastavu glazbene kulture u osnovnoj školi.			
Završki, J. (1979.) Rad s dječjim pjevačkim zborom. Zagreb: Školska knjiga.			
Završki, J. (1992.) Tratinčice – susreti s glazbom u prva četiri razreda osnovne škole. Zagreb: Školska knjiga.			

Kod	UGL3001	Kolegij	Sviranje I							
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II				
Nositelj kolegija	Lidiya Nikolić, viša predavačica									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni		Izborni iz modula		Izborni					
	Zimski semestar		Ljetni semestar							
ECTS koeficijent opterećenja studenta	2		2							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe				
	0	0	1	0	0	1				
Ciljevi kolegija										
Svrha nastave Sviranja I je da studenti svladaju elementarnu vještinu sviranja klavijaturnog instrumenta (glasovira, sintisajzera ili harmonike) do stupnja amaterskog muziciranja kako bi se njime mogli što svrshodnije koristiti u radu s djecom.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):										
Student će nakon odslušanog kolegija biti u stanju:										
a) ovladati tehnikom sviranja na instrumentu objema rukama										
b) svirati melodiju i harmonijsku pratinju pjesama										
b) primijeniti vještinu čitanja notnog pisma za analizu i interpretaciju skladbe										
c) svirati i pjevati pjesme za djecu rane školske dobi										
Sadržaj kolegija										
GLASOVIR – SINTISAJZER										
Upoznavanje instrumenta, položaj tijela pri sviranju, postavljanje ruku, artikulacija prstiju, glazbena pismenost u G-ključu , dinamičke oznake, pojam fraze i njena realizacija, jednostavne i složene mjere, podmetanje palca, prebacivanje prsta, tehničke vježbe za postizanje nezavisnosti ruku i prstiju, diferenciranje melodije od harmonijske pratinje, obradivanje ritamskih figura, izvođenje dječjih pjesama iz programa Glazbene kulture u I. razredu s harmonijskom pratinjom i pjevanjem.										
HARMONIKA										
Upoznavanje instrumenta, položaj tijela pri sviranju, postavljanje ruku i prstiju, glazbena pismenost u G-ključu, artikulacija tona, dinamičke oznake, pojam fraze njena realizacija, jednostavne i složene mjere, postavljanje lijeve ruke na durski, molski akord i na septakord, podmetanje palca desne ruke i prebacivanje prsta, tehničke vježbe za postizanje nezavisnosti ruku i prstiju, obradivanje ritmičkih figura, izvođenje dječjih pjesama iz programa Glazbene kulture u I. razredu s harmonijskom pratinjom i pjevanjem.										
Način izvođenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Nastava se izvodi u obliku vježbi u skupinama od 5 do 10 studenata.										
Obveze studenata										
Studenti su obvezni redovito prisustovati nastavi i pravodobno prirediti zadane vježbe. Na kraju semestra studenti polažu usmeni i praktični ispit.										
Praćenje nastave i praćenje i ocjenjivanje studenata										
Pismeni ispit	Usmeni ispit	Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad								
Ispit se polaže usmeno i praktično.										
Obvezna literatura										
Golčić, I. (1998.) Pjesmarica za osnovne škole. Zagreb: HKD sv. Jeronima										
Njirić, N. (1994.) Pjevanka – priručnik za učitelje. Zagreb: Školska knjiga										
Riman, M. (2008.) Dijete pjeva. Rijeka: Učiteljski fakultet u Rijeci										
Dopunska literatura										
Udžbenici za Glazbenu kulturu od I. do III. razreda osnovne škole										

Kod	UGL5001	Kolegij	Sviranje II										
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	III.							
Nositelj kolegija			Lidija Nikolić, viša predavačica										
Ustanova nositelja kolegija			Fakultet za odgojne i obrazovne znanosti										
Status kolegija		Obvezni	Obvezni iz usmjerenja		Izborni								
		Zimski semestar		Ljetni semestar									
ECTS koeficijent opterećenja studenta		2											
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari							
		0	0	1									
Ciljevi kolegija													
Svrha nastave Sviranja II je da studenti usavrše vještinu sviranja klavijaturnog instrumenta (glasovira, sintisajzera ili harmonike) do stupnja amaterskog muziciranja. Svladavanje tehnika pjevanja.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student će nakon odslušanog kolegija biti u stanju:													
a) svirati melodiju i harmonijsku pratnju pjesama													
b) primjeniti vještinu čitanja notnog pisma za analizu i interpretaciju skladbe													
c) pjevati i svirati pjesme za djecu rane školske dobi													
d) transponirati zadalu pjesmu u različite tonalitete													
e) harmonizirati zadalu melodiju uporabom trozvuka													
Sadržaj kolegija													
Tehničke vježbe za postizanje nezavisnosti ruku i prstiju, realizacija fraze, jednostavne, složene i mješovite mjere, obrađivanje ritamskih figura, funkcionalnost stupnjeva u duru i molu i primjena u harmonizaciji dječjih pjesama, upoznavanje tehnike pjevanja, izvođenje dječjih pjesama iz programa nastavnog predmeta glazbena kultura od I. do III. razreda osnovne škole s harmonijskom pratnjom i pjevanjem.													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Nastava se izvodi u obliku vježbi u skupinama od 5 do 10 studenata.													
Obveze studenata													
Studenti su obvezni redovito prisustvovati nastavi i pravodobno prirediti zadane vježbe. Na kraju godine studenti polažu usmeni i praktični ispit.													
Praćenje nastave i praćenje i ocjenjivanje studenata													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Ispit se polaže usmeno i praktično.													
Obvezna literatura													
Golčić, I. (1998.) Pjesmarica za osnovne škole. Zagreb: HKD sv. Jeronima													
Njirić, N. (1994.) Pjevanka – priručnik za učitelje. Zagreb: Školska knjiga													
Riman, M. (2008.) Dijete pjeva. Rijeka: Učiteljski fakultet u Rijeci													
Lhotka-Kalinski, I. (1975.) Umjetnost pjevanja. Zagreb: Školska knjiga													
Dopunska literatura													
Udžbenici za Glazbenu kulturu od I. do III. razreda osnovne škole													
Đerfi-Bošnjak, V. (2001.) Ja volim pjesmu, pjesma voli mene. Osijek: Grafika													
Manasteriotti, V. (1988.) Zbornik pjesama i igara za djecu, Priručnik muzičkog odgoja. Zagreb: Školska knjiga													

Kod	UGL1001	Kolegij	Teorija glazbe								
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij								
Nositelj kolegija			doc. dr. sc. Jasna Šulentić Begić								
Ustanova nositelja kolegija			Fakultet za odgojne i obrazovne znanosti								
Status kolegija		Obvezni	Obvezni iz usmjerjenja		Izborni						
ECTS koeficijent opterećenja studenta			Zimski semestar		Ljetni semestar						
Broj sati tjedno			3		-						
Ciljevi kolegija			Predavanja	Seminari	Vježbe						
			1	1	0						
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Nakon uspješnog svladavanja kolegija student će biti u stanju:											
<ul style="list-style-type: none"> ▪ spoznati osnove glazbene pismenosti ▪ definirati i razlikovati temeljne pojmove iz glazbene teorije ▪ pravilno tumačiti i interpretirati glazbene sadržaje ▪ samostalno primijeniti stečena glazbeno-teorijska znanja i sposobnosti. 											
Sadržaj kolegija											
Osnovni pojmovi teorije glazbe: zvuk, ton, glazbena abeceda, solmizacija, notno crtovlje, ključevi, tonski sustav – podjela na oktave, cijeli ton, poloton, nazivi i oblici nota, pisanje notnog teksta, znakovi za produženje trajanja, pauze.											
Ritam i metar: dobe, vrste akcenata i akcentuacija, mjera, vrste mjera, metričko-ritamske posebnosti, triola, sinkopa, taktiranje.											
Tonaliteti: predznaci, enharmonija, alteracija, vrste ljestvica, stupnjevi ljestvice, dur-ljestvice, mol-ljestvice, srodnost tonaliteta.											
Intervali: vrste intervala, podjele intervala, transpozicija i modulacija.											
Akordi: vrste akorda, trozvuci, vrste trozvuka, dominantni septakord, .											
Interpretacija: oznake za artikulaciju, abbreviature (kratice), oznake za tempo i agogiku, oznake za dinamiku, oznake za karakter.											
Način izvođenja nastave i usvajanja znanja											
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet						
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Obveze studenata											
Prisustvovanje nastavi i samostalni rad studenata. Ispit se polaže pismeno i usmeno.											
Praćenje nastave i praćenje i ocjenjivanje studenata											
Pismeni ispit		Usmeni ispit	Esej	Praktični rad							
Projekt		Kontinuirana provjera znanja	Seminarski rad								
Ispit se polaže pismeno i usmeno.											
Obvezna literatura											
Tomašić, Đ., Osnove glazbene teorije, Erudit, Zagreb, 2003.											
Njirić, N., Pjevanka – priručnik za učitelje, Školska knjiga, Zagreb, 1994.											
Završki, J., Teorija glazbe, Školska knjiga, Zagreb, 1995.											
Partiture pjesama iz programa glazbene kulture od I. do IV. razreda osnovne škole											
Dopunska literatura											
Golčić, I., Pjesmarica za osnovne škole, HKD sv. Jeronima, Zagreb, 1998.											
Rakijaš, B., Osnove muzičke kulture, Školska knjiga, Zagreb, 1981.											
Udžbenici glazbene kulture u osnovnoj školi i gimnaziji											

Hrvatski jezik

Kod	UHR2100	Kolegij	Dječja književnost												
Studijski program	Integrirani preddiplomski i diplomske sveučilišni studij Učiteljski studij			Godina	I.										
Nositelj kolegija	doc. dr. sc. Valentina Majdenić														
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti														
Status kolegija	Obvezni		Obvezni iz usmjerjenja		Izborni										
ECTS koeficijent opterećenja studenta	Zimski semestar			Ljetni semestar											
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe									
				1	1	0									
Ciljevi kolegija															
Upoznavanje studenata s najznačajnijim predstavnicima hrvatske i svjetske dječje književnosti, osnovnim vrstama/žanrovima književnih djela i kriterijima vrednovanja.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Definirati osnovne jezikoslovne pojmove Prepoznati fonološki i morfološki uvjetovane alternacije te primijeniti usvojena pravila Razlikovati morfološke vrste, provoditi morfološku analizu Opisati povijest hrvatskoga standardnoga jezika Objasniti čimbenike standardnoga jezika Znati pravilno oblikovati seminarски rad o jezičnom savjetništvu (citiranje i navođenje literature) i samostalno ga izložiti. Samostalna primjena znanja iz hrvatske gramatike i pravopisa Ocjjeniti kazališnu predstavu u pismenom prikazu															
Sadržaj kolegija															
Predavanja Pojam dječje književnosti. Vrste/žanrovi. Književno-znanstvena literatura. Slikovnice (vrste, kriteriji vrednovanja). Priča, bajka, crtica, basna (određenje, kriteriji vrednovanja, tematski i strukturalni sloj, najznačajniji predstavnici). Poezija (određenje, specifičnosti, vrste, najznačajniji predstavnici). Roman (određenje, vrste/žanrovi, tematski i strukturalni sloj, najznačajniji predstavnici). Igrakazi (određenje, originalni tekstovi, preradbe proznih tekstova, najznačajniji predstavnici). Animalistika (određenje, tematski i strukturalni sloj, najznačajniji predstavnici). Znanstveno-fantastična djela (određenje, tematski i strukturalni sloj, najznačajniji predstavnici). Strip (određenje, strukturalni sloj, najznačajniji predstavnici).															
Seminar Pojam seminariskoga rada. Kompozicija: uvod, isticanje svrhe rada, razrada teme, zaključak, sažetak, navođenje literature, ključne riječi.															
Način izvedenja nastave i usvajanja znanja															
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci		Multimedija i Internet									
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava									
Obvezne studenata															
Student je dužan izraditi jedan seminarски rad.															
Praćenje nastave i praćenje i ocjenjivanje studenata															
Pismeni ispit	Usmeni ispit			Esej	Praktični rad										
Projekt	Kontinuirana provjera znanja			Seminarski rad											
Obvezna literatura															
Hranjec, Stjepan, Pregled hrvatske dječje književnosti, Školska knjiga, Zagreb, 2006. Pintarić, Ana, Umjetničke bajke - teorija, pregled i interpretacija, Filozofski fakultet, Matica hrvatska, Osijek, 2008.															
Dopunska literatura															
Crnković, Milan, Težak, Dubravka, Povijest hrvatske dječje književnosti od početaka do 1955., Znanje, Zagreb, 2002. Pintarić, Ana, Biblija i književnost – interpretacije, Filozofski fakultet Osijek, 2009. Ljudevit Bauer: Tri medvjeda i gitara Sunčana Škrinjarić: Kako sanjaju stvari ili Plesna haljina žutog maslačka Jens Sigsgaard: Pale sam na svijetu Charles Perrault: Bajke (izbor)															

Jacob i Wilhelm Grimm: Bajke (izbor)
Hans Christian Andersen: Bajke (izbor)
Ivana Brlić- Mažuranić: Priče iz davnine
Kareli Čapek: Poštarska bajka
Carlo Collodi: Pinokio
Mato Lovrak: Vlak u snijegu ili Družba Pere Kvržice
Ivana Brlić-Mažuranić: Čudnovate zgodе šegrta Hlapićа
Sanja Polak: Dnevnik Pauline P. ili Drugi dnevnik Pauline P.
Nada Iveljić: Čuvarice novih krovova
Anto Gardaš: Duh u močvari ili Ljubičasti planet ili Izum profesora Leopolda ili Bakreni Petar ili Tajna zelene pećine
James M. Barrie: Petar Pan
Hrvoje Hitrec: Eko Eko
Johanna Spyri: Heidi
Lewis Caroll: Alisa u zemlji čудesa
Dubravko Horvatić: Grički top
Basne (izbor)

Kod	UHR4010	Kolegij	Dramski odgoj													
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.										
Nositelj kolegija	izv. prof. art. Mira Perić Kraljik															
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti															
Status kolegija	Obvezni		Izborni iz modula	Izborni												
	Zimski semestar		Ljetni semestar													
ECTS koeficijent opterećenja studenta			3													
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe										
				1	0	2										
Ciljevi kolegija																
Ciljevi kolegija: osposobljavanje studenata za samostalnu produkciju dramske igre ili predstave; osposobljavanje budućih učitelja za prepoznavanje spontano preuzetih uloga unutar razredne zajednice, pomoći pri razvijanju kreativne i pozitivne atmosfere u grupi tj. razredu; priprema za pomoći djeci pri osamostaljenju, opuštanju, te tako što spontanijem i bržem razvijanju kreativnih sposobnosti; razvijanje maštice i vlastite osobnosti.																
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):																
<ul style="list-style-type: none"> • Studenti će biti osposobljeni za realizaciju dramske igre i procesne drame u okviru hrvatskoga jezika, ali će znati primijeniti dramske tehnike u svim predmetima • Znat će realizirati dramski igrokaz, dramske minijature • imati sposobnost donošenja odluka i vještina odlučivanja primjerenu situacijama; • demonstrirati sposobnost prilagođavanja novim i neočekivanim situacijama na način aktivne primjene stičenih znanja, vještina i sposobnosti; • biti osposobljeni za razvoj kreativne dimenzije svoje profesionalne uloge; • poticati i razvijati stalnu brigu o kvaliteti. 																
Sadržaj kolegija																
<p>- <i>teorijski dio:</i> (upoznavanje s kratkom poviješću dramske umjetnosti, različiti tipovi teatra, scenski prostor, upoznavanje s ulogama i funkcijama unutar kazališnog kolektiva, upoznavanje s procesom nastajanja kazališne predstave, usvajanje osnovnog rječnika kazališne terminologije)</p> <p>-<i>praktični dio 1:</i> posjet teatru (lutkarskom i dramskom), razgledanje teatra s ciljem prepoznavanja «što se skriva iza scene», upoznavanje s dijelovima scene, razgovor s glumcima, inspicijentom, šaptačem, upoznavanje s različitim tipovima lutaka, pregled scenografije i kazališnog «fundusa»;</p> <p><i>praktični dio 2 :</i> igre opažanja, igre koncentracije; vježbe osjetilnog pamćenja, vježbe emotivnog pamćenja; ortoepske i ortofonske vježbe - govorne vježbe; vježbe sklada riječi, pokreta, zvuka; igre i vježbe pojedinaca, igre i vježbe grupe; improvizacije – značenje improvizacije u razvijanju scenskog stvaralaštva; monolog, dialog, dramski sukob; stvaranje priče; igre riječima; od čitaće probe do kazališne predstave.</p>																
Način izvedenja nastave i usvajanja znanja																
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci		Multimedija i Internet											
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava											
Obveze studenta																
<p>- predavanja 1/1 (1 sat teorije i 1 sat praktičnog rada); - usmeni ispit ;</p> <p>- sudjelovanje pri postavljanju u scenski prostor zadanog scenskog materijala</p>																
Praćenje nastave i praćenje i ocjenjivanje studenta																
Pismeni ispit	Usmeni ispit		Esej	Praktični rad												
Projekt	Kontinuirana provjera znanja		Seminarski rad													
Obvezna literatura																
Ladika, Z., (1970.), Dijete i scenska umjetnost, Školska knjiga: Zagreb																
Ladika, Z. i su., (1983.), Dramske igre, Školska knjiga: Zagreb																
Perić Kraljik, M., (2009.), Dramske igre za djecu predškolske dobi, Osijek: Učiteljski fakultet																
Gruić, I., (2002.), Prolaz u zamišljeni svijet (procesna drama ili drama u nastajanju), Zagreb: Golden marketing																
Perić Kraljik, M.,(2012.), Žene u dijelovima, Učiteljski fakultet Osijek																
Dopunska literatura																
Švacov, V., (1984.), Temelji dramaturgije, Zagreb: Školska knjiga																

Kod	UHR1001	Kolegij	Hrvatski jezik									
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	I.							
Nositelj kolegija	doc. dr sc. Dubravka Smajić											
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti											
Status kolegija			Obvezni	Izborni iz modula								
			Zimski semestar		Ljetni semestar							
ECTS koeficijent opterećenja studenta	4			3								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
	2	1	0	2	1	0						
Ciljevi kolegija												
Upoznati studente s fonološkim i morfološkim sustavom suvremenoga hrvatskoga književnoga jezika, sa pravopisnom i pravogovornom normom hrvatskoga jezika, ospozobiti ih kao buduće učitelje za izvođenje nastave iz hrvatskoga jezika u mlađim razredima osnovne škole te da se u svom budućem radu samostalno i kritički služe stručnom literaturom.												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
Definirati osnovne jezikoslovne pojmove Prepoznati fonološki i morfološki uvjetovane alternacije te primijeniti usvojena pravila Razlikovati morfološke vrste, provoditi morfološku analizu Opisati povijest hrvatskoga standardnoga jezika Objasniti čimbenike standardnoga jezika Znati pravilno oblikovati seminarski rad o jezičnom savjetništvu (citiranje i navođenje literature) i samostalno ga izložiti. Samostalna primjena znanja iz hrvatske gramatike i pravopisa Ocjjeniti kazališnu predstavu u pismenom prikazu												
Sadržaj kolegija												
Osnovni pojmovi opće teorije jezika: jezične razine: fonem (fonologija, fonetika), morfem, (morfologija). Hrvatski standardni jezik: fonološko ustrojstvo (raspodjela fonema i fonemske skupine), morfološko ustrojstvo (morfemska i morfološka raščlamba, fonološki i morfološki uvjetovane alternacije, vrste riječi, vrste sklonidbi, sprejanje, komparacija nepromjenjive vrste riječi).												
Oslove teorije standardnoga jezika: Jezični (unutarnji) i izvanjezični (vanjski) čimbenici standardnoga jezika (lingvistički, sociolingvistički, psiholingvistički i etnolingvistički) Norme standardnoga jezika (ortologija), pravopisne norme, pravogovorne norme, gramatičke norme Suvremeni hrvatski pravopis (načela i pravila) Standardni jezik i dijalekti.												
Način izvođenja nastave i usvajanja znanja												
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci		Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava							
Obveze studenta												
Redovito pratiti nastavu i aktivno sudjelovati na seminarima izvršavajući samostalne zadatke. Položiti pismeni i usmeni ispit. Dio ispita moguće je položiti kolokvijem.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit	Usmeni ispit	Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja	Seminarski rad										
Obvezna literatura												
Težak, S.-Babić, S.: Gramatika hrvatskoga jezika, Školska knjiga, Zagreb, 1996. Ham, S.: Školska gramatika hrvatskoga jezika, Školska knjiga, Zagreb, 2002. Babić-Finka-Moguš: Hrvatski pravopis, Školska knjiga, Zagreb, 1996. Babić-Ham-Moguš: Hrvatski školski pravopis, Školska knjiga, Zagreb, 2008. Skupina autora: Hrvatski pravopis, Institut za hrvatski jezik i jezikoslovje, www.pravopis.hr Rječnik hrvatskoga jezika, uredio Šonje, J., Leksikografski zavod Miroslav Krleža, Školska knjiga, Zagreb, 2000. Škiljan, D.: Pogled u lingvistiku, Školska knjiga, Zagreb, 1980. Dulčić, M. (prir.): Govorimo hrvatski. Jezični savjeti, Hrvatski radio, Naprijed d.d., Zagreb, 1997.												
Dopunska literatura												

Babić-Moguš: Hrvatski pravopis – usklađen sa zaljučcima Vijeća za normu hrvatskoga standardnoga jezika Školska knjiga, Zagreb, 2010.

Barić, E. i dr.: Hrvatski jezični savjetnik, Institut za hrvatski jezik i jezikoslovlje, Školska knjiga, Pergamena, Zagreb, 1999.

Hudeček-Matković-Ćutuk: Jezični priručnik Coca-Cole HBC Hrvatska, Zagreb, 2011.

Težak , S.: Hrvatski naš svagda(š)jni, Školske novine, 1991.

Težak, S.: Hrvatski naš osebujni, Školske novine, 1995.

Težak, S.: Hrvatski naš (ne)zaboravljeni, Tipex, Zagreb, 1999.

Protuđer, I.: Pravilno govorim hrvatski 4, Split, 2002.

Hrvatski jezični portal, <http://hjp.novi-liber.hr>

Kod	UHR3001	Kolegij	Jezična kultura										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	doc. dr. sc. Dubravka Smajić												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija			Obvezni	Izborni iz modula		Izborni							
			Zimski semestar		Ljetni semestar								
ECTS koeficijent opterećenja studenta	3			3									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	1	1	0	1	1	0							
Ciljevi kolegija													
Svrha je upoznati studente s sintaktičkom normom suvremenoga hrvatskoga knjižegnova jezika te zakonitostima hrvatskoga rječotvorja. Dalje, usvojiti sve oblike jezične komunikacije, upoznati temeljne teorijske zasade jezične komunikacije. Podizanjem razine pismenoga i usmenoga izražavanja, studente ospособити za kultiviranu komunikaciju hrvatskim standardnim jezikom.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Studenti će savladati vještine lektoriranja koje podrazumijevaju poznавање cjelokupne gramatike i pravopisa hrvatskoga jezika. Uspješno će određivati samostalne i nesamostalne rečenične članove u rečenici kao i vrste rečenica. U potpunosti će savladati sintaksom hrvatskoga jezika.													
Sadržaj kolegija													
Osnovni pojmovi opće teorije jezika: jezik i govor; rečenica (sintaksa, riječ i sintagma), značenje, pojam i smisao (semantika); rečenica (sintaksa, narav sintaktičkih odnosa, nezavisno složene rečenice, zavisno složene rečenice, višestruku složene rečenice, rečenice s obzirom na ciljnu usmjerenost- priopćajnu svrhu), potencijalni i aktualni plan rečenice, diskurs (sintaksa teksta), stilistika (vrste stilova), stilom (stilematika), funkcionalni stilovi (funkcionalna stilistica), tekst (lingvistica teksta), vrste tekstova.													
Osnove teorije standardnoga jezika: sintaktičko ustrojstvo (narav sintaktičkih odnosa, preoblike gramatičkoga ustrojstva rečenice, nizanje, sklapanje i uvrštavanje rečenica), standardni jezik i dijalekti, stilističke norme, pozodijske norme													
Hrvatski dijalekti: osnovne značajke štokavskoga, kajkavskoga i čakavskoga dijalekta, hrvatski dijalekti i hrvatski standardni jezik.													
Jezično priopćavanje: jezično i nejezično priopćavanje, sudionici priopćajnoga procesa, kod, poruka (priopćajni činitelji), osnove teorije obavijesti													
Jezična kultura: čimbenici jezične kulture, jezična djelatnost, vrste jezične djelatnosti (slušanje i čitanje, interpretativno čitanje, govorenje i pisanje), osnove retorike, pisani i govoreni žanrovi (objektivni i subjektivni), kriteriji dobra stila													
Povijest hrvatskoga standardnoga jezika: izvori i interpretacija izvora, standardizacija hrvatskoga jezika, predstandardno i standardno razdoblje, hrvatski narodni preporod, zajednički književni jezik, hrvatski jezik u drugoj polovici 19. stoljeća (filološke škole), hrvatski jezik u 20. i 21. stoljeću.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari	Vježbe	Samostalni zadatci		Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava								
Obveze studenta													
Redovito pratiti nastavu i aktivno sudjelovati na seminarima izvršavajući samostalne zadatke. Uvjet za pristupanje ispitu jest napisati esej i održati govor. Položiti pismeni i usmeni ispit. Dio ispita moguće je položiti kolokvijem.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Težak, S.-Babić, S.: Gramatika hrvatskoga jezika, Školska knjiga, Zagreb, 1996. Ham, S.: Školska gramatika hrvatskoga jezika, Školska knjiga, Zagreb, 2002. Babić-Finka-Moguš: Hrvatski pravopis, Školska knjiga, Zagreb, 1996. Babić-Ham-Moguš: Hrvatski školski pravopis, Školska knjiga, Zagreb, 2008. Skupina autora: Hrvatski pravopis, Institut za hrvatski jezik i jezikoslovlje, www.pravopis.hr Rječnik hrvatskoga jezika, uredio Šonje, J., Leksikografski zavod Miroslav Krleža, Školska knjiga, Zagreb, 2000. Barić, E. i dr.: Hrvatski jezični savjetnik, Institut za hrvatsko jezikoslovlje, Pergamena, Školske novine, Zagreb, 1999.													

Frančić - Hudeček - Mihaljević: Normativnost i funkcionalnost u hrvatskome standardnom jeziku, Hrvatska sveučilišna naklada, Zagreb, 2005.

Moguš, M.: Povijest hrvatskoga književnoga jezika, Globus, Zagreb, 1993. (19. i 20. st.)

Škarić, I.: Temeljci hrvatskoga govorništva, Školska knjiga, Zagreb, 2000.

Dopunska literatura

Babić-Moguš: Hrvatski pravopis – usklađen sa zaključcima Vijeća za normu hrvatskoga standardnoga jezika Školska knjiga, Zagreb, 2010.

Težak , S.: Hrvatski naš svagda(š)jni, Školske novine, 1991.

Težak, S.: Hrvatski naš osebujni, Školske novine, 1995.

Težak, S.: Hrvatski naš (ne)zaboravljeni, Tipex, Zagreb, 1999.

Težak, S.: Hrvatski naš (ne)podobni, Školske novine, Zagreb, 2004. Hudeček-Matković-Ćutuk: Jezični priručnik Coca-Cole HBC Hrvatska, Zagreb, 2011.

Opačić, N.: Reci mi to kratko i jasno. Hrvatski za normalne ljude, Novi Liber, Zagreb, 2009.

Opačić, N.: Hrvatski u zgradama. Globalizacijske jezične stranputice, Hrvatska sveučilišna naklada, Zagreb, 2006.

Izabrani članci iz časopisa Kolo i Jezik

Hrvatski jezični portal, <http://hjp.novi-liber.hr>

Kod	UHR0001	Kolegij	Korelacijsko-integracijski sustav u hrvatskom jeziku										
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina							
Nositelj kolegija		doc. dr. sc. Valentina Majdenić											
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti											
Status kolegija		Obvezni			Izborni iz modula	Izborni							
		Zimski semestar			Ljetni semestar								
ECTS koeficijent opterećenja studenta					4								
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari							
					1	1							
						0							
Ciljevi kolegija													
Upoznati studenti s korelacijsko-integracijskim sustavom u nastavi hrvatskoga jezika. Studenti će biti osposobljeni za samostalnu realizaciju takve nastave u kojoj će se ne mehanički nego utemeljeno na korelacijsko-integracijskom sustavu ili pristupu realizirati nastava hrvatskoga jezika.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja gradiva iz kolegija Korelacijsko-integracijski sustav u nastavi hrvatskoga jezika studenti će moći:													
<ul style="list-style-type: none"> - opisati korelacijsko-integracijski sustav - opisati problemsko-stvaralački sustav - opisati različite metodičke sustave hrvatskoga jezika - usporediti različita područja nastave hrvatskoga jezika - usporediti nastavu hrvatskoga jezika s drugim predmetima - prikazati korelacijsko-integracijski sustav u nastavi hrvatskoga jezika - primijeniti metodičke modele sati korelacije i integracije u nastavi hrvatskoga jezika 													
Sadržaj kolegija													
Sustavi u nastavi hrvatskoga jezika. Problemsko stvaralački sustav. Korelacijsko-integracijski sustav. Povezivanje različitih područja nastave hrvatskoga jezika. Povezivanje nastave hrvatskoga jezika s drugim predmetima. Korelacijsko-integracijski metodični pristup temelji se na povezivanju sadržaja unutar predmeta, ali i između nastavnih predmeta. U nastavi hrvatskoga jezika sustav se temelji na pronalaženju i tumačenju znanstvenih i umjetničkih korelata. Korelati se pronalaze na razini područja, na predmetnoj i međupredmetnoj razini. Korelati omogućuju uspostavljanje veza i odnosa među sličnim i različitim pojavama i pripomazu studentima u osmišljavanju korelacijsko-integracijskoga sustava u nastavi.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Studenti će na seminarima i radionicama razmjenjivati iskustva i znanja do kojih su samostalno došli osmišljavajući metodičke modele nastave u kojima se ostvaruje korelacija i integracija svih područja nastave hrvatskoga jezika.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit	Esej		Praktični rad									
Projekt	Kontinuirana provjera znanja	Seminarski rad											
Obvezna literatura													
Grupa autora (1993): Dosadno mi je – što da radim. Priručnik za razvijanje dječje kreativnosti. 2. izdanje. Zagreb: Školska knjiga.													
Salopek, A. (2009): Korelacija i integracija u razrednoj nastavi. Zagreb.													
Nastavni plan i program za osnovnu školu (2006): Zagreb: Ministarstvo znanosti, obrazovanja i športa													
Dopunska literatura													
Kermek-Sredanović, M.(1994): Djeca – Film, priča i pjesma. Zagreb: Školske novine.													
Kunić, I.(1991): Kultura dječjeg govornog i scenskog stvaralaštva. Zagreb: Školska knjiga.													
Lazić, D. (1996): Strip u nastavi književnosti u:Hrvatski u školi. Zbornik metodičkih radova. Zagreb:Školska knjiga.													
Pavličević, D.(1992): Kompjutorske igre u nastavi hrvatskoga jezika (s osobitim osvrtom na sadržaje gramatike pravopisa u mlađim razredima osnovne škole). Zagreb: Školska knjiga.													
Težak, D.(1990): Dječji junak u romanu i filmu. Zagreb: Školska knjiga.													
Vodopija, I. (2006): Dijete i jezik. Od riječi do SMS-a. Osijek: Matica hrvatska Ogranak Osijek.													
Metodički časopisi: Metodika. Časopis za teoriju i praksu metodikâ u predškolskom odgoju, školskoj i visokoškolskoj izobrazbi. Zagreb: Sveučilište u Zagrebu. Učiteljski fakultet u Zagrebu.													

Život i škola. Časopis za teoriju i praksi odgoja i obrazovanja. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku. Filozofski fakultet u Osijeku. Fakultet za odgojne i obrazovne znanosti.
Zbornici: Dijete i jezik. Zbornik radova. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku. Fakultet za odgojne i obrazovne znanosti. Zlatni danci. Zbornik radova s međunarodnog znanstvenog skupa. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku. Filozofski fakultet u Osijeku. Filozofski fakultet Pečuh. Matica hrvatska Osijek

Kod	UHR 2010	Kolegij	Leksikologija i tvorba riječi u hrvatskome jeziku								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.					
Nositelj kolegija	doc. dr. sc. Emina Berbić Kolar										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta				2							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
				1	0	1					
Ciljevi kolegija											
Svrha je upoznati studente s leksičkom normom suvremenoga hrvatskoga književnoga jezika te zakonitostima hrvatskoga rječotvorja. Produbljujući znanja o gramatičkom sustavu hrvatskoga jezika na spomenutim razinama, osposobiti ih kao buduće učitelje za uspješno izvođenje nastave ih hrvatskoga jezika u mlađim razredima osnovne škole te da se u svom budućem radu samostalno i kritički služe jezikoslovnom literaturom.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Studenti će savladati leksikološke poddiscipline: onomastiku, frazeologiju. Također će savladati odnose sinonimije, antonimije i homonimije. Naučit će značenje jezičnoga purizma kao i odnose domaćih i stranih riječi u hrvatskome jeziku. Savladat će prilagodbu posuđenica na svim jezičnim razinama.											
Sadržaj kolegija											
<p>Osnovni pojmovi opće teorije jezika: riječ (leksem, leksikologija), termin (terminologija), frazem (frazeologija), rječnik (leksikografija), vrste značenja (polisemija, sinonimija, paronimija, homonimija), metafora i metonimija; rječotvorba (rječotvorna porodica, tvorbena raščlamba), mjesto tvorbe u jezikoslovju.</p> <p>Hrvatski standardni jezik: leksičko ustrojstvo, vrste rječnika, hrvatski rječnici; osnove rječotvorja, tvorbene osnove i nastavci, tvorbeni načini.</p> <p>Jezična praksa: leksikološke i leksikografske vježbe, denotat/konotat, podrijetlo i uporaba riječi; tvorbene vježbe (tvorba imenica, pridjeva, glagola, priloga).</p>											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci		Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad		Terenska nastava					
Obveze studenta											
Redovito pratiti nastavu i aktivno sudjelovati na vježbama izvršavajući samostalne zadatke Položiti usmeni ispit.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
1.Kolenić, Ljiljana, Riječi u svezama, Osijek, 2006. 2. Moguš, Milan, Povijest hrvatskoga književnog jezika, Zagreb, 2009. Udžbenici iz leksikologije za gimnazije											
Dopunska literatura											
1.Kolenić, Ljiljana, Frazemi hrvatskih jezičnoznanstvenih tekstova, Slavenska frazeologija i pragmatika, Zagreb 2007., 134.-138..											

Kod	UHR2011	Kolegij	Medijska kultura													
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.										
Nositelj kolegija	doc. dr. sc. Valentina Majdenić															
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti															
Status kolegija	Obvezni															
	Zimski semestar			Ljetni semestar												
ECTS koeficijent opterećenja studenta					3											
Broj sati po semestru	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe										
				1	1	0										
Ciljevi kolegija																
Upoznavanje studenata s osnovnim oblicima masovnih medija (tisak, radio i televizija), sa složenošću filmskoga fenomena i scenskoga (kazališnoga) događaja kao sredstvima širenja kulture i masovnoga komuniciranja i ospozobljavanje studenata za njihovo kritičko praćenje i korištenje.																
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):																
Studenti će nakon odslušanog kolegija biti sposobni učiniti sljedeće:																
<ul style="list-style-type: none"> -razlikovati informaciju od dezinformacije -osmišljavati i postavljati pitanja nakon odslušanih medijskih sadržaja -razlikovati činjenica od mišljenja i gledišta od u različitim izvorima -imati sposobnost kritičkog vrednovanja novih saznanja -razlikovati činjenice od osobnog stava -argumenitranro vrednovati medijske sadržaje -postati aktivan posjetitelj kulturnih događaja s mogućnošću analiziranja 																
Sadržaj kolegija																
Osnovne značajke novinarstva, osobitosti novinarskoga izražavanja te vrste novina. Struktura i funkcija radijskoga izražavanja, zajedničko praćenje i analiza izabranih radijskih emisija. Složenost fenomena film(definicija filma: filmski zapis, film i stvarnost, film i druge umjetnosti, djelovanje filma i gledatelja). Materijalni i strukturni elementi filma (fenomen tromosti oka i njegove posljedice; izražajna sredstva filma).Filmsko djelo, nastanak filmskoga djela. Kratka povijest filmske umjetnosti (preteće filma, pioniri filma, klasično doba nijemoga filma, razdoblje zvučnoga filma, animirani film. Film i škola (svrha i zadaće filmskoga odgoja), primjena filma i videa u školi. Televizija kao najizrazitiji mas-medij. Posebnosti televizijskoga izražavanja (televizijski jezik). TV vrste. Usporedba: film-televizija. Školska televizija. Odgojne i obrazovne mogućnosti televizije. Osnovne značajke videa (način zapisivanja slike i zvuka). Videosustavi. Primjena videa. Osnovna obilježja scenske umjetnosti. Sredstva scenskoga izražavanja. Nastajanje predstave. Scenske vrste. Praćenje i analiza izabranih kazališnih predstava. Računalo i suvremena nastavna tehnologija.																
Način izvođenja nastave i usvajanja znanja																
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci		Multimedija i Internet										
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad		Terenska nastava										
Obveze studenta																
Izrada jednoga seminarinskoga rada i posjet dvjema kazališnim predstavama. Ispit je usmeni.																
Praćenje nastave i praćenje i ocjenjivanje studenta																
Pismeni ispit	Usmeni ispit		Esej	Praktični rad												
Projekt	Kontinuirana provjera znanja			Seminarski rad												
Obvezna literatura																
Inglis, F., Teorija medija, Zagreb, Barbat, 1997.																
Košir M., Zgrablić, N., Ranfel, N., Život s medijima, Zagreb, 1999.																
Mikić, K., Film u nastavi medijske kulture																
Dopunska literatura																
Marschall, M., Razumijevanje medija- Mediji čovjekovi produžeci, Zagreb, Golen marketing, 2008.																
Milišra, Z., Tolić, M., Vertovšek, N., Mladi – odgoj za medije, Zagreb, M. E. P., 2010.																

Kod	UHR5001	Kolegij	Metodika hrvatskoga jezika I								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.					
Nositelj kolegija	izv. prof. dr. sc. Irena Vodopija										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar		Ljetni semestar								
ECTS koeficijent opterećenja studenta	3			4							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	2	0	0	2	0	1					
Ciljevi kolegija											
O sposobiti studente za teorijsko promišljanje i praktičnu realizaciju nastave hrvatskoga jezika u području početnoga čitanja i pisanja u nastavi književnosti i medijskoj kulturi. Poticati studente na primjenu novijih i suvremenijih oblika rada. O sposobiti ih za praćenje i ocjenjivanje učenikova napredovanja.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Nakon uspješnog svladavanja gradiva iz kolegija Metodika hrvatskoga jezika I, studenti će moći:											
<ul style="list-style-type: none"> - objasniti pojam Metodike hrvatskoga jezika i njezin položaj u sustavu znanosti - usporediti teme i obrazovna postignuća u nastavnom planu i programu - definirati svrhu, cilj i zadaće nastave početnoga čitanja i pisanja - opisati metodičke sustave pripremnoga razdoblje - opisati različite metodičke sustave usavršavanja čitanja i pisanja - prikazati metode poticanja čitanja kod učenika mlađe školske dobi - definirati svrhu, cilj i zadaće nastave književnosti u nižim razredima osnovne škole - definirati književne rodove i vrste i opisati njihovu zastupljenost u nastavnom planu i programu - primijeniti metodičke modele sati početnoga čitanja i pisanja te nastave književnosti u razrednom kontekstu 											
Sadržaj kolegija											
Metodika. Definicije. Povijesni pregled. Metodika u sustavu znanosti. Metodika i supstratne znanosti. Nastavni plan i program Curriculum. Metodika nastave početnoga čitanja i pisanja. Metode početnoga čitanja i pisanja. Pregled metoda. Metodički sustav pripremnoga razdoblja. Početnice. Metodički sustav razdoblja usavršavanja čitanja i pisanja. Nastavna sredstva i pomagala. Poticanje učenika na čitanje. Metodika čitanja. Proces čitanja. Načini čitanja. Vrste čitanja. Ispitivanje brzine čitanja. Ispitivanje čitanja s razumijevanjem. Metodika nastave književnosti. Metodika književnoga obrazovanja i znanost o književnosti. Metodički sustavi (dogmatsko-reprodukcijski, reproduksijsko-eksplikativni, interpretacijsko-analitički, problemsko-stvaralački, korelacijsko-integracijski). Školska interpretacija. Problemska nastava književnosti. Metode književnoga odgoja i obrazovanja. Metodički pristup poeziji. Metodički pristup pripovjednoj prozi. Metodički pristup dramskom djelu. Metodički pristup lektiri. Metodički pristup scenskoj umjetnosti. Metodički pristup filmu. Metodički pristup ostaloj medijskoj kulturi.											
Način izvedenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava							
Obveze studenta											
Studenti tijekom akademске godine teorijska predavanja dopunjaju s redovitim praćenjem uzornih predavanja mentora i individualnim i skupnim hospitacijama. Student mora tijekom semestra održati jedno individualno i najmanje jedno uspješno javno predavanje u vježbaonici.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Bežen, A. (2002): Metodički pristup početnom čitanju i pisanju na hrvatskom jeziku. Zagreb: Profil.											
Bežen, A. (2003): Metodički pristup književnosti i medijske kulture u drugom, trećem i četvrtom razredu. Zagreb: Profil.											
Bežen, A. (2008): Metodika – znanost o poučavanju nastavnog predmeta. Zagreb: Sveučilište u Zagrebu. Učiteljski fakultet u Zagrebu. Profil.											
Lučić, K. (2004): Nastava u kombiniranim odjelima. Zagreb: Školska knjiga.											
Lučić-Mumlek, K. (2002): Lektira u razrednoj nastavi. Zagreb: Školska knjiga.											
Nastavni plan i program za osnovnu školu. (2006): Zagreb: Ministarstvo znanosti, obrazovanja i športa.											
Rosandić, D. (2005): Metodika književnog odgoja. Zagreb: Školska knjiga.											

Dopunska literatura

- Pedagoški i metodički časopisi: Metodika, Život i škola, Napredak, Školske novine
Zbornici: Dijete i jezik danas, Zlatni danci.
- Bežen, A.(1989): Znanstveni sustav metodike književnog odgoja i obrazovanja. Zagreb: Školske novine.
- Centner, S. (2007): Kako zavoljeti knjigu i čitanje. Đakovo: Tempo.
- Čudina-Obradović, M.(1996): Igrom do čitanja. Zagreb: Školska knjiga.
- Diklić, Z.(1990): Lik u književnoj, scenskoj i filmskoj umjetnosti. Zagreb: Školska knjiga.
- Lagumđija, N.(2000): Basna u osnovnoškolskoj nastavni umjetnosti. Zagreb: HENA COM.
- Leniček, E.(2002): Lektira u prva četiri razreda osnovne škole. Visoka učiteljska škola. Petrinja.
- Peko, A. i A. Pintarić (1999): Uvod u didaktiku hrvatskoga jezika. Osijek: Pedagoški fakultet Osijek.
- Šabić, A.G.(1983): Lirska poezija u razrednoj nastavi. Zagreb: Školska knjiga.
- Težak, D.(1993): Priče o dobru, priče o zlu, Priručnik za razvijanjemoralnog prosuđivanja u djece. Zagreb: Školska knjiga.
- Težak, S. - Težak, D.(1997): Interpretacija bajke u osnovnoj školi. Zagreb: Divič.
- Vodopija, I.(2006): Dijete i jezik. Od riječi do SMS-a. Matica hrvatska ogrank Osijek.

Kod	UHR7001	Kolegij	Metodika hrvatskoga jezika II					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.		
Nositelj kolegija	doc. dr. sc. Lidija Bakota							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Izborni iz modula		Izborni			
Zimski semestar	3			Ljetni semestar				
ECTS koeficijent opterećenja studenta	4							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	2	0	2	1	0	2		

Ciljevi kolegija

Cilj je kolegija ospozobiti studenta za primjenu metodičkih sustava u nastavi Hrvatskoga jezika u radu s djecom mlađe školske dobi s posebnim naglaskom na domene nastavnog predmeta Hrvatski jezik: Jezik i komunikacija i Kultura i mediji.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Nakon uspješnog svladavanja gradiva iz kolegija Metodika hrvatskoga jezika II, studenti će moći:

- definirati svrhu, cilj i zadaće nastave hrvatskoga jezika i jezičnoga izražavanja
- objasniti suvremenih pristupa nastavi jezika i jezičnoga izražavanja u nižim razredima osnovne škole (komunikacijsko-funkcionalni pristup učenju nasuprot lingvističkom, razvoj komunikacijskih vještina slušanja, govorenja, čitanja i pisanja)
- usporediti različite metodičke sustave i metode u nastavi jezika
- opisati različite vrste govornih i pismenih vježbi u nastavi jezičnoga izražavanja
- povezati govorne i pismene vježbe prema načelu postupnosti i primjerenosti u nastavi jezičnoga izražavanja
- primijeniti metodičke modele sati govornih i pismenih vježbi u nastavi Hrvatskoga jezika u razrednom kontekstu

procijeniti i vrijednovati pogreške u učeničkim pisanim radovima (sastavcima).

Sadržaj kolegija

Svrha i zadaci. Metodički sustavi nastave jezika. Udžbenici u nastavi jezika. Induktivno – deduktivni pristup u nastavi jezika. Metode u nastavi jezika.

Metodika nastave pisane i govorne komunikacije. Razvoj govornoga izraza. Kultura govorenja. Osnovni tipovi govornih vježbi. Gramatičko-pravogovorne vježbe. Stilsko-kompozicijske vježbe. Metodički modeli nastavnih sati govornih vježbi. Osnovni oblici pisanih vježbi. Učeničke pogreške u pismenim radovima. Metodički modeli nastavnih sati pismenih vježbi.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Studenti tijekom akademske godine teorijska predavanja dopunjaju s redovitim praćenjem uzornih predavanja mentora i individualnim i skupnim hospitacijama. Student mora tijekom semestra održati jedno individualno i najmanje jedno uspješno javno predavanje u vježbaonici iz područja nastave i jezika i jezičnoga izražavanja.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

- Bežen, A. (2008): Metodika – znanost o poučavanju nastavnog predmeta. Zagreb: Sveučilište u Zagrebu. Učiteljski fakultet u Zagrebu. Profil.
- Lučić, K. (2004): Nastava u kombiniranim odjelima. Zagreb: Školska knjiga.
- Nastavni plan i program za osnovnu školu. (2006): Zagreb: Ministarstvo znanosti, obrazovanja i športa.
- Pavličević-Franić, D. (2002) Komunikacijom do gramatike. Zagreb: Alfa.
- Rosandić, D. (2005): Metodika književnog odgoja. Zagreb: Školska knjiga.
- Rosandić, D. (2002): Od slova do teksta i metateksta. Zagreb: Profil.
- Težak, S. (1996): Teorija nastave hrvatskoga jezika 1 i 2. Zagreb: Školska knjiga.
- Težak, S. (1990): Metodika nastave filma. Zagreb: Školska knjiga.
- Težak, S. (1990): Govorne vježbe u nastavi hrvatskog jezika. Zagreb: Školska knjiga.

Dopunska literatura

- Bežen, A.(1989): Znanstveni sustav metodike književnog odgoja i obrazovanja. Zagreb: Školske novine.
- Diklić, Z.(1990): Lik u književnoj, scenskoj i filmskoj umjetnosti. Zagreb: Školska knjiga.
- Gudelj-Velaga, Z.(1990): Nastava stvaralačke pismenosti. Zagreb: Školska knjiga.
- Kermek-Sredanović, M (1991): Književno-scenski odgoj i obrazovanje mlađih, Zagreb: Školska knjiga.
- Kermek-Sredanović, M.(1994): Djeca – Film, priča i pjesma. Zagreb: Školske novine.
- Kunić, I.(1991): Kultura dječjeg govornog i scenskog stvaralaštva. Zagreb: Školska knjiga.
- Pavličević, D.(1992): Komputerске igre u nastavi hrvatskoga jezika (s osobitim osvrtom na sadržaje gramatike pravopisa u mlađim razredima osnovne škole). Zagreb: Školska knjiga.
- Težak, D.(1990): Dječji junak u romanu i filmu. Zagreb: Školska knjiga.
- Turković, H.(1996): Umijeće filma. Hrvatski filmski savez 1996.
- Visinko, K. (2010) Jezično izražavanje u nastavi hrvatskoga jezika – pisanje. Zagreb: Školska knjiga
- Vodopija, I.(2006): Dijete i jezik. Od riječi do SMS-a. Matica hrvatska ogranak Osijek.
- Udžbenici i priručnici za nastavu hrvatskoga jezika.
- Pedagoški i metodički časopisi: Metodika, Život i škola, Napredak, Školske novine
- Zbornici: Dijete i jezik danas, Zlatni danci.

Kod	UHR9001	Kolegij	Usmena i pisana komunikacija			
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.
Nositelj kolegija	doc. dr. sc. Lidija Bakota					
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti					
Status kolegija	Obvezni		Izborni iz modula		Izborni	
	Zimski semestar			Ljetni semestar		
ECTS koeficijent opterećenja studenta	5					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe
	2	2	0			

Ciljevi kolegija

Upoznati studente s komunikacijskim procesom i interpersonalnom komunikacijom. Upoznavanje s neverbalnom i verbalnom komunikacijom. Upoznavanje s jezičnim djelatnostima. Ospozobljavanje za usmenu i pisano komunikaciju u različitim komunikacijskim prilikama.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Nakon uspješnog svladavanja gradiva iz kolegija Metodika hrvatskoga jezika II, studenti će moći:

- objasniti osnovne pojmove i postavke interpersonalne komunikacije (komunikacije licem u lice)
- primijeniti u komunikaciji različite gorovne i pisane oblike
- izvesti uspješan javni govor, govor uvjeravanja i govor koji ostavlja dojam
- primijeniti vještine raspravljanja u različitim komunikacijskim kontekstima
- primijeniti vještine aktivnoga slušanja u interpersonalnoj komunikaciji (komunikaciji licem u lice)
- primijeniti vještine negorovne komunikacije kao dopune govornoj
- procijeniti poštivanje govornoga bontona u svakodnevnim komunikacijskim susretima
- vrijednovati uspješnost komunikacije u razrednom okruženju
- sastaviti različite pisane oblike (životopis, poslovno pismo, prijava na natječaj, zapisnik)
- primijeniti različite funkcionalne stilove hrvatskoga standardnoga jezika u pisanoj komunikaciji

Sadržaj kolegija

Pojam komunikacije. Elementi sustava komuniciranja. Neverbalna i verbalna komunikacija. Interpersonalna komunikacija. Jezične djelatnosti. Vrste slušanja i unaprjeđivanje slušanja. Vrste čitanja i poboljšavanje brzine čitanja i čitanja s razumijevanjem. Pisana komunikacija-jezične pretpostavke i pisani komunikacijski oblici. Vrste govornih: monoloških i dijaloških oblika. Pisana i usmena komunikacija i mediji. Komunikacija u školskom i izvanškolskom kontekstu.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Studenti tijekom predavanja, a posebice seminaru aktivno sudjeluju u usmenoj komunikaciji, pripremaju i ostvaruju različite monološke i dijaloške oblike usmenoga izražavanja. Studenti pripremaju i različite oblike pisanih komunikacijskih tekstova.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Boban, V. (2003): Počela gorovne komunikacije. Zagreb: Pales.

Neill, S. (1994): Neverbalna komunikacija u razredu. Zagreb: Educa.

Škarić, I. (2000): Temeljci suvremenoga govorništva. Zagreb: Školska knjiga.

Dopunska literatura

Adubato, S., Foydi Geronimo, T. (2004): Govorite iz srca. Zagreb: Alinea.

Apel, H.J. (2003): Predavanje: uvod u akademski oblik poučavanja. Zagreb: Erudita.

Aristotel: Retorika. (bilo koje izdanje).

Benien, K. (2006): Kako voditi teške razgovore. Zagreb: Erudita.

Biškup, J. (1990): Osnove javnog komuniciranja. Zagreb: Školska knjiga.

Brajša, P. (1993): Menedžerska komunikacija. Zagreb-Varaždin: Društvo za razvoj informacijske pismenosti.

Brajša, P. (1994): Pedagoška komunikologija. Zagreb: Školska novine.

Brajša, P. (1996): Umijeće svađanja. Pula: C.A.S.H.

Brajša, P. (2000): Umijeće razgovora. Zagreb: C.A.S.H.

Bruner, J. (2000): Kultura obrazovanja. Zagreb: Educa. (1. poglavje Kultura, um i obrazovanje, str.17-57.)

- Buzan, T. (2004): Kako izrađivati mentalne mape. Zagreb: Veble commerce.
- Buzan, T. (2006): Brzo čitanje. Zagreb: Veble commerce.
- Čurković-Kalebić, S. (2003): Jezik i društvena situacija. Zagreb: Školska knjiga. (6. poglavlje: Razred i razredni govor, str. 52-69.)
- Gnjato, V. (2003): Sastanci, interesno komuniciranje. Zagreb: Alinea.
- Gottesman, D., Mauro, B. (2006): Umijeće javnog nastupa. Zagreb: Naklada Jesenski i Turk.
- Laufer, I., Schulz von T., Tausch, R. (2003): Kako se razumljivo izražavati. Zagreb: Erudita.
- Miljković, D., Rijavec, M. (2002): Menadžerske vještine 3. Zagreb: IEP-D2 VERN.
- Novosel, P. (1991): Uvod u suvremenu psihologiju. Zagreb: Grafički zavod Hrvatske.
- Pavić, D., Sirovica, B. (1995): Čitajte brže, pamtite bolje. Karlovac: NIZMH.
- Petar, S. (2001): Recite to jasno i glasno. Rijeka: Andromeda, Positive Business.
- Pease, A. (2002): Govor tijela. Zagreb: AGM.

Kod	UHR3010	Kolegij	Suvremeni mediji u nastavi književnosti						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II			
Nositelj kolegija	doc. dr. sc. Lidija Bakota								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	2	1	0						

Ciljevi kolegija

Upoznati zainteresirane studente s razvojem, organizacijom i djelovanjem školskih knjižnica, poglavito u odnosu na promjene izazvane preoblikovanjem obrazovnog procesa i primjenom novih tehnologija. Od studenata se očekuje da:

- razumiju promjene u suvremenim školskim knjižnicama
- s razumijevanjem prate stručnu literaturu i tumače pitanja koja se obrađuju na seminarima.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Nakon uspješno završenoga kolegija od studenata se očekuje da steknu komunikacijske, društvene, računalne i znanstveno-istraživačke kompetencije te postanu svjesni perspektivnih promjena koje nameće društvo znanja.

Student će biti informacijski pismen. Kompetentan da u oceanu informacija pronađe, vrednuje i koristi onu pouzdanu.

Cilj kolegija je osvijestiti studente o potrebama učenja tijekom cijelog života i naučiti ih kako biti ravноправan partner kolegama učiteljima i stručnim suradnicima u nastavi.

Sadržaj kolegija

Pregled razvoja školskih knjižnica u Europi i Hrvatskoj. Vrste školskih knjižnica. Uloga školske knjižnice u obrazovnom sustavu; poslanje, usluge i službe u školskoj knjižnici. Školska knjižnica u procesima preoblikovanja nastavnih planova i programa te primjene suvremenih nastavnih metoda. Školska knjižnica i obrazovanje na daljinu. Suradnja školskih i dječjih knjižnica. Polazišta za rad školske knjižnice i pitanja organizacije njezina poslovanja. Vođenje školske knjižnice.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

-aktivno sudjelovanje na predavanjima i seminarima (sustavno praćenje preporučene literature)

-seminarski rad o provedenom terenskom zadatku

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

1. Nastavni plan i program za osnovnu školu /ed. by Dijana Vican, Ivan Milanović Lire. Zagreb : Ministarstvo znanosti, obrazovanja i športa, 2006.
2. Špiranec, Sonja; Banek Zorica, Mihaela. Informacijska pismenost. Zagreb : Zavod za informacijske studije, 2008.
3. Kovačević, Dinka; Lovrinčević, Jasmina; Lasić-Lazić, Jadranka. Školska knjižnica korak dalje. Zagreb : Altagama, 2004.
4. Znanjem do znanja : prilog metodici rada školskog knjižničara / ed. by Jasmina Lovrinčević (et al.). Zagreb : Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005.
5. Mattes, Wolfgang. Nastavne metode : 75 kompaktnih pregleda za nastavnike i učenike. Zagreb : Naklada Ljevak, 2007.

Dopunska literatura

1. Woolls, Blanche. The school library media manager. Englewood, Co. : Libraries Unlimited, 1999.

Informatika

Kod	UIN9001	Kolegij	Algoritmi i strukture podataka						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.			
Nositelj kolegija	doc. dr. sc. Vjekoslav Galzina								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta	5								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	2	0	2						
Ciljevi kolegija									
Upoznati studente sa važnosti algoritma u realizaciji programske potpore u računalima.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Po završetku nastave iz navedenog kolegija student će moći:									
▪ kreirati algoritme u pseudokodu									
▪ programirati jednostavnije kodove u Pascalu									
▪ razumjeti logiku programiranja									
Sadržaj kolegija									
Pojam i analiza algoritma. Složenost algoritma. Realizacija algoritma u pseudokodu. Dijagram toka programa. Tipovi podataka. Polja i strukture. Datoteke. Aritmetički i logički izrazi, pridruživanje vrijednosti varijablama. Polja i zapisi. Procedure i funkcije. Rekurzije.									
Analiza različitih algoritama. Implementacija različitih algoritama u pseudo kodu i pomoću dijagraama toka. Karakteristični primjeri algoritama: sort, rekurzije, matematički problemi.									
Analiza algoritma u rješavanje problemskih zadataka u osnovnoj školi.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Prisustvovanje predavanjima te samostalno rješavanje nekih algoritama u pseudokodu.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit	Esej	Praktični rad						
Projekt	Kontinuirana provjera znanja	Seminarski rad							
Obvezna literatura									
[1] Materijali s nastave									
[2] B. Leo, Informatika 1, udžbenik za 1. r. gimnazije, Element, Zagreb									
Dopunska literatura									
[1] S. Sersic, Zbirka riješenih zadataka iz programiranja za Qbasic i Pascal, Pentium d.o.o., Vinkovci, 2003.									

Kod	UIN8001	Kolegij	Glazbeni računalni alati									
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.						
Nositelj kolegija	doc. dr. sc. Vjekoslav Galzina											
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti											
Status kolegija	Obvezni		Izborni iz modula		Izborni							
	Zimski semestar		Ljetni semestar									
ECTS koeficijent opterećenja studenta				3								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
				1	0	1						
Ciljevi kolegija												
O sposobiti studente za osnovni rad na obradi zvuka, prebacivanje audio zapisa s medija na računalo te za snimanje zvuka i pisanje glazbe računalom.												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
Po završetku nastave iz navedenog kolegija student će moći:												
<ul style="list-style-type: none"> - razlikovati audio formate - kreirati različite oblike audio zapisa - integrirati audio zapise u nastavni proces 												
Sadržaj kolegija												
Zvuk. Izvori zvuka. Zvuk u digitalnom obliku. Frekvencija i dubina. Tehnike i mogućnosti snimanja. Analogni i digitalni signal. Formatni glazbenih zapisa. Računalni audio formati- wav, mp3, wma, aif, mid. Prebacivanje sadržaja s audio cd-a, kaseta i gramofonskih ploča na računalo u računalne formate. Obrada zvuka. Uklanjanje, naglašavanje i smanjenje specificirane frekvencije. Mijenjanje dinamičkog raspona zvuka. Obrađivanje lijevog i desnog audio kanala. Efekti simuliranja prostornosti. Filtriranje šuma i pojačanje. Snimanje zvuka računalom. Pisanje glazbe računalom.												
Nacin izvođenja nastave i usvajanja znanja												
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Obveze studenta												
Studentima su vježbe ujedno i praktični radovi koji se ocjenjuju, a dužni su napraviti i projekt korištenjem stecenih znanja koji je pristupni rad za usmeni ispit.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit	Usmeni ispit	Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja	Seminarski rad										
Obvezna literatura												
[1]Materijali s nastave												
[2]R. Riley, Audio Editin with Cool Edit, PC Publishing, 2002.												
[3]D. Johnson, R. Broida, How to do everything with mp3 and digital music, Mc Graw- Hill OsborneMedia, 2001.												
Dopunska literatura												
http://www.carnet.hr/onlineteccajevi/audiovideo												

Kod	UIN4001	Kolegij	Grafika, animacije i filmovi						
Studijski program	Integrirani preddiplomski i diplomske sveučilišni studij Učiteljski studij				Godina	II.			
Nositelj kolegija	doc. dr. sc. Vjekoslav Galzina								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar		Ljetni semestar						
ECTS koeficijent opterećenja studenta				2					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
				1	0	1			
Ciljevi kolegija									
O sposobiti studente za osnovni rad na obradi fotografije, kreiranje jednostavnijih animacija te digitalnu obradu videa.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Po završetku nastave iz navedenog kolegija student će moći:	<ul style="list-style-type: none"> - razlikovati video i fotografске formate - kreirati različite oblike video i foto zapisa - integrirati video i foto zapise u nastavni proces 								
Sadržaj kolegija									
Formati grafičkih objekata. Rasterska i vektorska grafika. Fotografija i crtež. Kompozicija slike. Korištenje perspektive. Animacija i animiranje pomoću računala. Ostale vrste filma. Formati filmova. Rez, kadar, scena. Montaža-linearna, paralelna, retrospektivna, kreativna i ostali oblici.									
Osnove obrade fotografije i crteža. Kreiranje jednostavnih animacija. Digitalna obrada filma. Fotografija, animacija i materijal snimljen digitalnom kamerom kao dijelovi u procesu montaže. Prenošenje materijala s kamere na računalo. Montaža. Snimanje gotovog filma na medij (vrpca, disk, cd, dvd). Programi za izvođenje-playeri.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Studentima su vježbe ujedno i praktični radovi koji se ocjenjuju, a dužni su napraviti i projekt korištenjem stečenih znanja koji je pristupni rad za usmeni ispit. Projekt je animacija ili film snimljen na neki digitalni medij.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literatura									
Materijali s nastave									
A. Bolante, Premiere za Windows i Macintosh, Miš, Zagreb, 2003.									
P. G. Christiansen, Najprikladniji priručnik za Photoshop 7.0- naučite sami, Egmont, Zagreb, 2004.									
S. Pandžić, Virtualna okruženja- računana grafika u stvarnom vremenu i njene primjene, Element, Zagreb, 2004.									
Dopunska literatura									
http://www.carnet.hr/onlineteccajevi/audiovideo									

Kod	UIN6001	Kolegij	Informatika u nastavi										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.							
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta				3									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				1	0	3							
Ciljevi kolegija													
Obraditi sa studentima veličinu i ulogu informacijske tehnologije u nastavi, dobre i loše strane korištenja IT-a u organizaciji i provođenju nastavnog sata.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja kolegija student će biti u stanju:													
-koristiti različite oblike ICT-a u nastavi													
-razlikovati pripremu nastave pomoću ICT-a i bez korištenja ICT-a													
-poboljšati svoje znanje u korištenju LMS sustava													
Sadržaj kolegija													
Na predavanjima će se obraditi: Izrada pripreme i izvedba nastavnog sata pomoću Power pointa. Rad s projektorom. Prikupljanje informacija i multimedijalnih sadržaja (potrebnih za nastavu) s interneta. Geometer's Sketchpad, Hot potatoes.													
Vježbe: Studenti u parovima izvode jednu nastavnu jedinicu, jedan student klasičnu obradu, a odmah nakon toga drugi student obradu pomoću informacijske tehnologije. Nakon toga slijedi analiza i usporedba ovih pristupa.													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije		Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Obveze studenta													
1. Obavezno prisustovanje na bar 80% nastavnih sati.													
2. Svaki student treba uspješno pripremiti jedan nastavni sat pomoću Power pointa ili Geometer's Sketchpada i izložiti ga na vježbama.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
[1] Grundler, Gvozdanović, Ikica, Kos, Miljaš, Srnec, Širanović, Zvonarek, ECDL 5.0 (Windows 7, MS Office 2010), PRO-MIL, 2011.													
Dopunska literatura													
[1] Chris Grover, Matthew MacDonald, E. A. Vander Veer., Office 2007 kompletan priručnik, Pogue Press O'Reilly, knjizara.hr, 2008.													
[2] Forum razredna nastava http://www.phpbbplanet.com/forum/index.php?mforum=rn													
[3] http://www.razredna-nastava.net/													
[4] Nacionalni portal za udaljeno učenje "Nikola Tesla", CARNet, https://lms.carnet.hr/													
http://office.microsoft.com/en-us/default.aspx													

Kod	UIN4010	Kolegij	Informatika u obrazovanju								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.					
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta				2							
Broj sati u tjednu	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
				1	0	1					
Ciljevi kolegija											
Obraditi sa studentima važnost i ulogu informacijskih tehnologija u obrazovanju. Upoznati se s prednostima i nedostacima korištenja informacijskih tehnologija u nastavi, ali i u učenju općenito.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Po završetku poučavanja studenti će moći:											
<ul style="list-style-type: none"> • opisati povijesni razvoj računala • primijeniti pravilne strategije pretraživanja interneta • usporediti i razlikovati alate Hot Potatoesa • koristeći alate Hot Potatoes izraditi interaktivne web stranice prilagođene nivou osnovnoškolskih korisnika • pojasniti geometrijske konstrukcije koristeći alate dinamičke geometrije • samostalno primjeniti alat dinamične geometrije i rješiti konkretni geometrijski problem 											
Sadržaj kolegija											
Povijest računarstva, korištenje enciklopedija, riječnika i interneta u stjecanju znanja, priprema za nastavni sat (programi za obradu i pregled slika, Power point, Geometer's Sketchpad, Hot potatoes).											
Vježbe: Student izlaže neku temu koju je naučio na računalu ili internetu, a koja pripada nekom od školskih predmeta. Na računalu demonstrirati primjere korištenja alata s predavanja.											
Način izvođenja nastave i usvajanja znanja											
Predavanja		Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet						
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Obveze studenta											
1. Obavezno prisustovanje na bar 80% nastavnih sati.											
2. Svaki student treba izraditi jednu uspješnu prezentaciju na temu iz nekog školskog predmeta ili uspješno primjeniti u praksi na nastavnom satu neki od programa iz sadržaja kolegija.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit		Usmeni ispit	Esej	Praktični rad							
Projekt		Kontinuirana provjera znanja	Seminarski rad								
Obvezna literatura											
Dario Sušanj: Brzi vodič kroz Power point 2002. Sysprint, Zagreb, 2003.											
Ljiljana Milijaš: PC Škola – Office XP. PRO MIL, Zagreb 2002.											
Dopunska literatura											
[1] L. Budin, Informatika za 1. razred gimnazije, Element, Zagreb, 1996.											
[2] T. Drabik, Brzi vodič kroz Windows XP, Bug i SysPrint, Zagreb, 2002.											
[3] D. Grundler, Informatika 1, Školska knjiga, Zagreb, 2003.											
[4] Časopis VIDI http://edupoint.carnet.hr/on_line_tecajevi/on_line.html - stranica sa informacijama o on-line tečajevima za kreiranje web stranica, pretraživanje baza podataka i dr. koje organizira CARNet-ov Edulab edukacijski centar za studente i nastavnike											

Kod	UIN5001	Kolegij	Internet u odgoju i obrazovanju												
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.									
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić														
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti														
Status kolegija	Obvezni		Izborni iz modula		Izborni										
	Zimski semestar			Ljetni semestar											
ECTS koeficijent opterećenja studenta	2			2											
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe									
	1	0	0	1	0	0									
Ciljevi kolegija															
Pripremiti studente za korištenje informacijskih tehnologija u nastavi.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Po završetku poučavanja studenti će moći:															
<ul style="list-style-type: none"> • definirati i objasniti rad umreženih računala te mrežne usluge (www, elektronička pošta, prijenos datoteka, ...) • usporediti i razlikovati mrežne usluge • objasniti i opisati oblike računalnih zloupotreba te osiguravanje sigurnosti računala • kreirati demonstraciju računalnog programa i interaktivne upute (tutorijal) • definirati i kritički analizirati edukativne računalne igre • ponoviti i primijeniti ergonomске naputke za rad s računalom i računalnom opremom • prepoznati računalne edukativne programe i objasniti mogućnosti njihovih primjena u nastavnom procesu 															
Sadržaj kolegija															
Računalne mreže. Globalna mreža – Internet. IP adresa. Serveri i klijenti. Spajanje na Internet. Vrste spajanja. Mrežni protokoli. Preglednik (browser). Izborne ponude preglednika. Markeri adresa. Tražilice (google, yahoo). Izbor ključnih riječi. Elektronska pošta: e-mail. Slanje fakseva Internetom: e-fax. Mrežne novine: news. Izravna komunikacija slikom i zvukom: Windows messenger. On-line jezična prevodila. On-line enciklopedije. Učenje na daljinu. On-line testovi i natjecanja.															
<i>Sadržaj vježbi:</i> Osposobiti studente za samostalni rad na Internetu: surfanje po mreži, slanje e-mail poruka, slanje e-faxeva i on-line komunikacija.															
Način izvođenja nastave i usvajanja znanja															
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet											
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava											
Obveze studenta															
Uspješna izrada samostalnog rada na Internetu.															
Praćenje nastave i praćenje i ocjenjivanje studenta															
Pismeni ispit	Usmeni ispit	Esej	Praktični rad												
Projekt	Kontinuirana provjera znanja	Seminarski rad													
Obvezna literatura															
[1.] Vučina, Ž. Pretraživanje i vrednovanje informacija na Internetu, Carnet, Zagreb, 2006..															
[2.] Grundler, D., Gvozdanović, T., Ikica, Z., Lipljin, N., Milijaš, LJ., Srnec, T., Zvonarek, LJ., e-Kids ECDL odobrena literatura, Promil, Varaždin, 2006.															
Dopunska literatura															
[1] Hamidović, H., WLAN Bežične lokalne računalne mreže, INFOPRESS.															
[2] CARNet Sigurnost djece na internetu, http://www.sigurnostdjece.info/images/stories/prirucnik_bk2.pdf															
[3.] http://edupoint.carnet.hr/on_line_tecajevi/on_line.html - stranica sa informacijama o on-line tečajevima za kreiranje web stranica, pretraživanje baza podataka i dr. koje organizira CARNet-ov Edulab edukacijski centar za studente i nastavnike															
[4.] http://www.davesite.com/webstation/html/ - HTML Interactive Tutorial for Beginners															

Kod	UIN1001	Kolegij	Oblikovanje teksta												
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.									
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić														
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti														
Status kolegija	Obvezni		Izborni iz modula		Izborni										
	Zimski semestar			Ljetni semestar											
ECTS koeficijent opterećenja studenta	2														
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe									
	1	0	1												
Ciljevi kolegija															
Steći znanje o principima obrade teksta, te uvježbati rad u određenom tekstu editoru.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Nakon uspješnog svladavanja kolegija student će biti u stanju:															
<ul style="list-style-type: none"> -identificirati i primijeniti funkcije editora teksta i word procesora -oblikovati različite stilove teksta -oblikovati tablicu sadržaja -umetnuti i prilagoditi grafičke elemente u dokument -kreirati i urediti tablice -izraditi skupno pismo -ispisati dokument 															
Sadržaj kolegija															
Kratki povijesni pregled programa za uređivanje teksta od linijskih do WYSIWYG editora. Osnovne funkcije editora teksta: (pisanje, uređivanje, pophranjivanje, tiskanje). Sklopovski dijelovi potrebni za uređivanje teksta. MS-WORD editor. Korištenje datoteka. Pisanje teksta i neke pomoći pri pisanju (kontrola ispravnosti «Spelling checker» na hrvatskom!). Uređivanje teksta i stranica. Korištenje tablica, slika i crteža. Tiskanje i mogućnosti pri tiskanju.															
Tablični kalkulator: pojam i povijesni pregled razvoja. Excel tablični program. Čelije i njihov sadržaj: Apsolutne i relativne adrese. Korištenje nekih jednostavnih funkcija. Grafikoni i crteži.															
<i>Sadržaj vježbi:</i>															
Šest dvosatnih vježbi na računalu u kojima studenti trebaju steći znanje i vještinu korištenja MS-WORD editora za obradu teksta. Jedna vježba je posjet nekoj izdavačkoj kući u kojoj se koristi obrada teksta pri izdavanju knjiga, časopisa ili novina.															
Način izvođenja nastave i usvajanja znanja															
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci		Multimedija i Internet									
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava									
Obveze studenta															
Samostalni pismeni rad na obradi teksta od dvije stranice s fotografijom u boji, tablicom i tekstrom. Usmeni ispit.															
Praćenje nastave i praćenje i ocjenjivanje studenta															
Pismeni ispit	Usmeni ispit		Esej	Praktični rad											
Projekt	Kontinuirana provjera znanja		Seminarski rad												
Obvezna literatura															
[1] Steve Johnson, MICROSOFT OFFICE 2007 - Na dlanu, MIŠ, Zagreb, 2007.															
Dopunska literatura															
[2] Chris Grover, Matthew MacDonald, E. A. Vander Veer., Office 2007 kompletan priručnik, Pogue Press O'Reilly, knjizara.hr, 2008.															
Nacionalni portal za udaljeno učenje "Nikola Tesla", CARNet, https://lms.carnet.hr/ http://office.microsoft.com/en-us/default.aspx															

Kod	UIN7010	Kolegij	Programski jezik <i>LOGO</i>							
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij							
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni		Izborni iz modula		Izborni					
	Zimski semestar			Ljetni semestar						
ECTS koeficijent opterećenja studenta	2			-						
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe				
	1	0	0							

Ciljevi kolegija

Cilj je upoznati studente s principima programiranja i korištenja programskog jezika *LOGO* te ih metodički pripremiti za rad s učenicima mlađe školske dobi.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Nakon uspješnog svladavanja kolegija od studenta se očekuje da je sposoban za sljedeće:

- promišljati o fazama kreiranja rješenja pri jednostavnom programiranju
- u Logu primjeniti koncepte: programska petlja, grananje, potprogram, ulazne i izlazne vrijednosti
- programirati crtanje geometrijskih likova i mreža u Logu primjenom grafike kornjače
- u Logu programirati matematičke probleme na razini osnovnoškolske matematike
- razumjeti kôd jednostavnijeg programa u Logu
- samostalno se snalaziti u okolini Loga s ciljem daljnog napredovanja
- izvesti nastavne jedinice iz osnovnoškolske nastave informatike koje sadržajem obuhvaćaju programiranje u Logu

Sadržaj kolegija

1. Uvod u Logo: osnovni koncept programskog jezika LOGO, pokretanje programa, osnovne naredbe za pokretanje kornjače, brisanje zaslona.

2. Rad u editoru, pozivanje i spremanje programa: vrste zaslona, editor; pisanje, spremanje, pozivanje i brisanje programa.

3. Crtanje geometrijskih likova, boja i zvuk: crtanje geometrijskih likova, određivanje boje pozadine i boje olovke, naredbe za zvuk i izrada programa sa zvučnim efektima.

4. Određivanje položaja kornjače i rad s više kornjača: postavljanje kornjače na zadani položaj, otkrivanje trenutnog položaja kornjače, pozivanje više kornjača, rad s pojedinim kornjačama, istovjetan rad sa svim kornjačama.

5. Nepoznanice i varijable; Uvjeti i odluke: rad s nepoznanicama, definiranje varijabli, rad s varijablama, postavljane i provjera uvjeta, donošenje odluka.

Sadržaj vježbi: **1. Pokretanje programa Logo i osnovne naredbe za crtanje:** osnovne naredbe za pokretanje kornjače, podizanje i spuštanje olovke, ponavljanje naredbi. **2. Rad u editoru, pozivanje i spremanje programa:** vrste zaslona, editor, pisanje programa u editoru, spremanje, pozivanje i brisanje programa. **3. Crtanje geometrijskih likova:** izrada programa za crtanje nepravilnih i pravilnih geometrijskih likova. **4. Crtanje u boji i naredbe za zvuk:** izrada programa za određivanje boje pozadine i boje olovke, izrada programa za naredbe za zvuk i zvučne efekte. **5. Određivanje položaja kornjače i rad s više kornjača:** izrada programa za postavljanje kornjače na zadani položaj, za otkrivanje trenutnog položaja kornjače, za pozivanje više kornjača, za rad s pojedinim kornjačama, za istovjetan rad sa svim kornjačama. **6. Ispis teksta i matematika u LOGU:** tekst na tekstualnom zaslonu i na slici, veličina slova, osnovne računske operacije, slučajni brojevi i cijeli brojevi. **7. Nepoznanice i varijable:** izrada programa za rad s nepoznanicama, za definiranje varijabli i za rad s varijablama. **8. Uvjeti i odluke:** izrada programa za postavljane i provjera uvjeta te za donošenje odluka **9. Osnovne vrste podataka, funkcije i rekurzije:** izrada programa za rad s brojevima, riječi i listi, izrada programa za funkcije i rekurzije.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Kontinuirana izrada postavljenih zadataka uz pomoć računala i završni ispit.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Ocenjivanje studenata: - provjera znanja rješavanjem zadataka uz pomoć računala i ocjenjivanje. Razina očekivanih postignuća: - samostalno izraditi program za crtanje geometrijskih likova, uporabiti naredbe za boju i zvuk, postaviti crteže u zadani prostor te u radu koristiti nepoznance i varijable.- viša razina je ako se prethodnoj razini doda razumjevanje kako se u programima postavljaju uvjeti i donose odluke. - potpuno poznavanje i razumjevanje programskog jezika LOGO je ako se uz prethodne razine znaju opisati i primjeniti rekurzije

Obvezna literatura

I. Kniewald, Terrapin Logo, SysPrint, Zagreb, 2005.

Dopunska literatura

Udžbenici informatike za osnovnu školu: V. Galešev, I. Kniewald, Informatika, udžbenik, SysPrint, Zagreb
Nacionalni portal za udaljeno učenje "Nikola Tesla", CARNet, <https://lms.carnet.hr/>

Službena stranica Terrapin Loga, <http://www.terrapinlogo.com/>

MSWLogo: An Educational programming language, Softronics, Inc., An Educational Software Company,
<http://www.softronix.com/>

Kod	UIN7001	Kolegij	Računalne baze podataka										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.							
Nositelj kolegija	doc. dr. sc. Vjekoslav Galzina												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	4												
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
3	1	0	2										
Ciljevi kolegija													
Steći saznanja o načelima stvaranja i korištenja baza podataka. Dobiti uvid u princip standardnog jezika za korištenje baza podataka.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja kolegija student će biti u stanju:													
-razumjeti pojam baze podataka -skicirati bazu podataka -kreirati bazu podataka u MS Accessu													
Sadržaj kolegija													
<i>Sadržaj predavanja:</i>													
Binarni prikaz i pohranjivanje podataka u datoteke. Tablični prikaz informacija. Entiteti, atributi, ključevi i relacije. Jezik za rad s bazama (SQL). Programska podrška za baze podataka. Primjeri u MS Access programu.													
<i>Sadržaj vježbi:</i>													
14 dvosatnih vježbi na računalu u kojima studenti trebaju													
a) steći znanje o način stvaranja i korištenja jednostavnih jednokorisničkih baza (npr. u Accessu)													
b) Dobiti uvid o korištenju višekorisničkih i mrežnih baza podataka													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Obveze studenta													
Praktični rad tokom vježbi. Usmeni ispit.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Grundler, Gvozdanović, Ikica, Kos, Milijaš, Srnec, Širanović, Zvonarek, ECDL 5.0 (Windows 7, MS Office 2010), PRO-MIL, 2011.													
M.Varga:Bazepodataka,DRIPZagreb,1994													
Dopunska literatura													
Chris Grover, Matthew MacDonald, E. A. Vander Veer., Office 2007 kompletan priručnik, Pogue Press O'Reilly, 2008.													
http://www.carnet.hr/tematski/onlinebaze/baze													
Centar za online baze podataka, http://www.online-baze.hr/													
Nacionalni portal za udaljeno učenje "Nikola Tesla", CARNet, https://lms.carnet.hr/													
http://office.microsoft.com/en-us/default.aspx													

Kod	UIN3001	Kolegij	Računalni alati za nastavu										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	II.								
Nositelj kolegija	doc. dr. sc. Vjekoslav Galzina												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	1			-									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	0	0	1										
Ciljevi kolegija													
Demonstrirati i naučiti studente radu s uređajima i programima koji bi im mogli pomoći u realizaciji i pripremi nastavnog sata pomoću informacijske tehnologije.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Po završetku nastave iz navedenog kolegija student će moći:													
<ul style="list-style-type: none"> - koristiti različite oblike računalnih alata u nastavi - raditi s uređajima i programima koji bi im mogli pomoći u realizaciji i pripremi nastavnog sata pomoću informacijske tehnologije 													
Sadržaj kolegija													
Na vježbama će se obraditi: Rad sa scannerom, programi za obradu i pregled slika, programi za rad sa slide show-om, Power point, Geometer's Sketchpad, Hot potatoes.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet									
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava									
Obveze studenta													
Obavezno prisustovanje na bar 80% nastavnih sati.													
Svaki student mora izraditi jednu Power point prezentaciju na slobodnu temu ili jedan nastavni sat obraditi pomoću nekog od programa iz sadržaja kolegija.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit	Esej	Praktični rad										
Projekt	Kontinuirana provjera znanja	Seminarski rad											
Obvezna literatura													
Materijali s nastave													
S. Johnson, Microsoft Office 2007 - na dlanu (prijevod s engleskoga: Tomislav Mance), Miš, Zagreb, 2007.													
Dopunska literatura													
Službena stranica Microsoft Office-a, http://office.microsoft.com/en-us/training/HA102184981033.aspx													
Video tutorial: http://www.lynda.com/home/DisplayCourse.aspx?lpk2=257													

Kod	UIN2011	Kolegij	Računalni praktikum								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.					
Nositelj kolegija	dr. sc. Ana Mirković Moguš, viša asistentica										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta				2							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
				0	0	2					
Ciljevi kolegija											
O sposobiti studente za samostalni rad na računalu i upoznati ih sa osnovnim elementima osobnih računala.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina)											
Nakon uspješnog svladavanja kolegija od studenta se očekuje da je sposoban za sljedeće:											
- koristiti operacijski sustav, posebice sustav MS Windows, na elementarnoj korisničkoj razini											
- prilagoditi korisničku okolinu osobnog računala u sustavu MS Windows											
- primijeniti različite korisničke programe potrebne za samostalni rad na osobnom računalu											
- arhivirati i komprimirati podatke											
- čitati, kreirati i dorađivati PDF datoteke											
- raditi s velikim datotekama											
- online pohranjivati i oblikovati uredske dokumente											
- uvesti odgovarajuće programske alate dostupne online te ih samostalno primijeniti za potrebe studija i buduće učiteljske prakse											
Sadržaj kolegija											
Organizacija informatičke učionice. Osnovni pojmovi LAN, WAN. Osnovne karakteristike operacijskog sustava PC-a (instalacija i održavanje). Instalacija i rukovanje različitim korisničkim programima. Podešavanje korisničke okoline na osobnim računalima. Ovladati osnovnim znanjima o računalnim komponentama: monitor, tipkovnica, miš, štampač, skener, disk, disketa, USB-disk, CD, DVD, CD-RW											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava						
Obveze studenta											
Sudjelovanje na vježbama u svrhu stjecanja znanja.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Golešev, V. et al. (2008) Informatika i računalstvo. Zagreb: SysPrint.											
Dopunska literatura											
[1] Grundler, D. et al. (2011) ECDL 5.0 (Windows 7, Office 2010). Varaždin: PRO-MILL. Dostupno u CARNet e-Knjžnici.											
[2] Grundler, D. et al. (2004) Kako radi računalo. Varaždin: PRO-MILL. Dostupno u CARNet e-Knjžnici.											
[3] Brođanac, P. (2007) Informatika 1. Zagreb: Školska knjiga.											
[4] Gvozdanović, T. et al. (2005) e-Citizen. Varaždin: PRO-MILL. Dostupno u CARNet e-Knjžnici.											
Svi dostupni relevantni web izvori.											

Kod	UIN0010	Kolegij	Računalo u odmoru i razonodi									
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.						
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić											
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti											
Status kolegija	Obvezni		Izborni iz modula		Izborni							
	Zimski semestar			Ljetni semestar								
ECTS koeficijent opterećenja studenta				4								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
				1	0	2						
Ciljevi kolegija												
Predstaviti i opisati najosnovnije i najčešće korištene programe i internet stranice posvećene zabavi, razonodi i jednostavnim aktivnostima (crtanje, bojanje i sl.)												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
Studenti će steći potpuni uvid i naučiti primjeniti ICT u prva četiri razreda osnovne škole prema Okvirima nacionalnog kurikula u realizaciji administrativnih poslova, pripremi materijala za nastavu, organizaciji nastave i istraživanja s učenicima te korištenju računala za razonodu učenika u funkciji učenja.												
Sadržaj kolegija												
Na predavanjima će se obraditi: Igrice, vrste i mogućnost nabave te dobre i loše strane. Programi za crtanje. Programi za obradu fotografija. Postavljanje screensavera i desktop-a. Korištenje interneta u traženju podataka o tv programu, vijestima, glazbi i zabavi općenito. Programi za povezivanje računala i mobitela. Chat stanice. Vježbe: Studenti demonstriraju svoje najčešće korištene alate za zabavu. Rasprava o dobrim i lošim stranama predstavljenog alata.												
Način izvođenja nastave i usvajanja znanja												
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci		Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava							
Obveze studenta												
Obavezno prisustovanje na bar 80% nastavnih sati. Svaki student mora na jednom nastavnom satu izložiti nešto od računalne zabave i prokomentirati svojstva predstavljenog.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit	Usmeni ispit	Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja	Seminarski rad										
Obvezna literatura												
Dragan Petrić: Internet, uzduž i poprijeko. Sysprint, Zagreb, 2003.												
Dopunska literatura												
[2] D. Grundler, Kako radi računalo, Pro-mil, Varaždin, 2004.												

Kod	UIN2001	Kolegij	Tablični kalkulator							
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.				
Nositelj kolegija	dr. sc. Ana Mirković Moguš, viša asistentica									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni		Izborni iz modula		Izborni					
	Zimski semestar		Ljetni semestar							
ECTS koeficijent opterećenja studenta					2					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe				
				0	0	1				
Ciljevi kolegija										
Shvatiti principe tabličnih kalkulatora, ovladati tehnikama rada u Excel programu.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina)										
Nakon uspješnog svladanja kolegija od studenta se очekuje da je sposoban za sljedeće:										
<ul style="list-style-type: none"> • objasniti koncept proračunske tablice i njenu primjenu • u aplikaciji za tablične kalkulacije s razumijevanjem izvesti sljedeće aktivnosti: <ul style="list-style-type: none"> - svrhovito se kretati sučeljem - kvalitetno oblikovati proračunsku tablicu i podatke u njoj - izvršiti niz tabličnih kalkulacija primjenom odgovarajućih matematičkih formula te ugrađenih funkcija - izdvojiti određene podatke proračunske tablice lociranjem, sortiranjem i filtriranjem - uvjetno oblikovati dijelove proračunskih tablica - upravljati podacima primjenom specijalizirane tablice - ispisati proračunsku tablicu i njene dijelove - prikladno grafički prikazati rezultate tabličnih kalkulacija (histogram, strukturirani krug, linijski graf) te ih oblikovati i prenijeti u aplikacije drugih namjena • samostalno primijeniti aplikaciju za tablične kalkulacije za: <ul style="list-style-type: none"> - jednostavne analize podataka za potrebe seminarских radova tijekom studija - poslove evidentiranja i analiziranja podataka u budućoj učiteljskoj profesiji 										
Sadržaj kolegija										
<p>Sadržaj za naučiti: Pojam i povijesni pregled razvoja tabličnih kalkulatora (Visicalc, Lotus, Exel) .Exel tablični program. Ćelije i njihov sadržaj, apsolutne i relativne adrese. Korištenje nekih jednostavnih funkcija. Grafikoni i crteži.</p> <p>Sadržaj vježbi: Sedam dvostanih vježbi na računalu u toku kojih studenti stiču znanje iz pisanja podataka i formula u ćelije, spremanje datoteka, unos podataka iz tekstualnih datoteka, kopiranje ćelija s formulama i relativnim i apsolutnim adresama te korištenja jednostavnih funkcija (suma, srednja vrijednost) izradi grafikona i tiskanja rezultata.</p>										
Način izvedenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Lab. vježbe	Mentorski rad	Terenska nastava						
Obveze studenta										
Izrada dvaju samostalnih radova s tipičnim primjenama npr. Tablica učenika i predmeta sa srednjim ocjenama učenika i predmeta.										
Praćenje nastave i praćenje i ocjenjivanje studenta										
Pismeni ispit	Usmeni ispit	Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad								
Obvezna literatura										
Grundler, D. et al. (2011) ECDL 5.0 (Windows 7, Office 2010). Varaždin: PRO-MILL.										
Dostupno u CARNet e-Knjžnici.										
MS Excel (http://office.microsoft.com/)										
Dopunska literatura										
Grover, C., MacDonald, M. & Vander Veer, E.A. (2008) Office 2007 kompletan priručnik (prijevod s engleskog: Krišto, M. et al.). Zagreb: Dobar Plan.										
Johnson, S. (2007) Microsoft® Office 2007 - na dlanu (prijevod s engleskog: Mance, T.). Zagreb: Miš.										

Kod	UIN2010	Kolegij	Uvod u računarstvo						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.			
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta				2					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
				1	0	1			
Ciljevi kolegija									
Ovladati osnovnim pojmovima iz informatike i temeljnim činjenicama o građi računala i njihovoj ulozi, te svakodnevnoj praksi.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješnog svladanja kolegija student će biti u stanju:	<ul style="list-style-type: none"> -identificirati generacije računala -identificirati dijelove računala i njihovu funkciju -pretvarati brojeve iz dekadskog brojevnog sustava u binarni, oktalni, heksadekadski brojevni sustav i obrnuto -prepoznati logičke sklopove -oblikovati tablice istinitosti 								
Sadržaj kolegija									
Osnovni pojmovi. Informatika, informacijske znanosti i informacijske tehnologije. Definicije i sadržaji. Računalni sustav. Von Neumanov model računalnog sustava. Osnove građe računala (praktično - građa PC računala). Operacijski sustav, osnovni pojmovi. Sistemski i korisnički programi. Osnovne funkcije računala. Matematičke osnove računala i brojevni sustavi. Uloga i zadaci informacijskih sustava.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Prisustvovanje predavanjima i aktivno sudjelovanje na vježbama u računalnoj učionici.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit	Esej	Praktični rad						
Projekt	Kontinuirana provjera znanja	Seminarski rad							
Obvezna literatura									
P. Brođanac, Informatika 1, Školska knjiga, Zagreb, 2007.									
V. Galešev i dr., Informatika i računalstvo, SysPrint, Zagreb, 2006.									
D. Grundler, Kako radi računalo, Pro-mil, Varaždin, 2004.									
Dopunska literatura									
L. Budin, Informatika za 1. razred gimnazije, Element, Zagreb, 1996.									
T. Drabik, Brzi vodič kroz Windows XP, Bug i SysPrint, Zagreb, 2002.									
D. Grundler, Informatika 1, Školska knjiga, Zagreb, 2003.									
Časopis VIDI									
Nacionalni portal za udaljeno učenje "Nikola Tesla", CARNet, https://lms.carnet.hr/									
http://office.microsoft.com/en-us/default.aspx									

Kod	UIN5010	Kolegij	WEB programiranje										
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina						
Nositelj kolegija			doc. dr. sc. Vjekoslav Galzina				III.						
Ustanova nositelja kolegija			Fakultet za odgojne i obrazovne znanosti										
Status kolegija		Obvezni		Izborni iz modula		Izborni							
Zimski semestar				Ljetni semestar									
ECTS koeficijent opterećenja studenta		2			-								
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
		2	0	1									
Ciljevi kolegija													
Pripremiti studente za korištenje informacijskih tehnologija u nastavi.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Student će moći:													
<ul style="list-style-type: none"> pravilno primijeniti HTML i CSS u skladu s web standardima pravilno strukturirati HTML dokument primijeniti HTML sintaksu za izradu web stranica razlikovati elemente HTML-a koristiti zaglavla, paragrafe, liste, linkove, slike i tablice u opisnom jeziku HTML primijeniti stilski jezik CSS, usporediti i razlikovati sintaksu CSS-a i HTML-a definirati i primijeniti id i class selektore objasniti načine oblikovanja sadržaja web stranice CSS-om, primijeniti odgovarajući način za rješavanje određenog problema kontrolirati izgled web stranice i koristiti boje, uređivati i definirati margine, rubove, tablice i tekst u CSS-u primijeniti stečena znanja na samostalnoj izradi web stranice 													
Sadržaj kolegija													
World Wide Web – široka svjetska paučina računala. URL - Uniform Resource Locators. Statičke i dinamičke WEB stranice. Server-klijent komunikacija. Programiranje na strani klijenta. HTML (HyperText Markup Language) i XML (eXtensible Markup Language). CSS (Cascading Style Sheets). Tabele, linkovi, slike, multimedija. Dreamweaver i FrontPage. Događaji i objektni modeli. Dinamički sadržaj. Osnove JavaScript programiranja.													
<i>Sadržaj vježbi:</i> Naučiti studente stvaranje HTML stranica i programiranje dinamičkih stranica u JavaScript-u.													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu		Konzultacije	Lab. vježbe	Mentorski rad	Terenska nastava								
Obveze studenta													
Izrada samostalnih radova na Internetu.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit			Esej	Praktični rad								
Projekt	Kontinuirana provjera znanja			Seminarski rad									
Tijekom semestra znanje se provjerava putem kolokvija i zadaća, a nakon odslušanog kolegija polaze se ispit. Pismeni dio ispita može se zamijeniti samostalno izrađenim praktičnim radovima.													
Obvezna literatura													
P. Griffiths, The Best Practice Guide To XHTML and CSS, New Riders, Berkley, 2007.													
Dopunska literatura													
P. Brođanac, Informatika 1, Školska knjiga, Zagreb, 2007. D. Hayes, Vodič kroz HTML i XHTML (prijevod s engleskoga: K. Čordaš), MIŠ, Zagreb, 2002. D. Short, G. Green, Macromedia Dreamweaver 8: praktični priručnik (prijevod s engleskoga M. Lisjak i N. Crnko), Dobar Plan, Zagreb, 2008. Časopis VIDI HTML and CSS Tutorials, http://www.htmldog.com/ W3Schools, http://www.w3schools.com/ Nacionalni portal za udaljeno učenje "Nikola Tesla", CARNet, https://lms.carnet.hr/ P. McIntire, Visual Design for the Modern Web, http://www.cs.niu.edu/~mcintire/webbook/ B. Skaalid, Web Design for Instruction, College of Education, University of Saskatchewan, http://www.usask.ca/education/coursework/skaalid/index.htm													

Kineziologija

Izvannastavne i izvanškolske sportske aktivnosti																	
Studijski program	Integrirani prediplomski i diplomski sveučilišni studij Učiteljski studij			Godina	III.												
Nositelj kolegija	doc. dr. sc. Tihomir Vidranski																
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti																
Status kolegija	Obvezni		Izborni iz modula		Izborni												
	Zimski semestar			Ljetni semestar													
ECTS koeficijent opterećenja studenta				2													
Broj sati tjedno po semestru	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe											
				1	0	1											
Ciljevi kolegija																	
Upoznati i osposobiti studente za programiranje i provođenje diferenciranih oblika rada u Planu i programu tjelesne i zdravstvene kulture u osnovnoj školi.																	
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):																	
Nakon uspješno završenog predmeta student će moći samostalno voditi izlete, ture, pohode i ekskurzije, moći organizirati razredna, međurazredna i školska sportska natjecanja, te voditi trenažni proces pripreme za natjecanja.																	
Sadržaj kolegija																	
Obrada organizacijskih oblika rada: mikro predah, priredbe, natjecanja, izleti, fakultativni i izborni programi;																	
Osnove sportskog treninga: sportska forma, principi i pravila sportskog treninga, Selekcija u sportu, metodičke osnove treninga antropoloških osobitosti (motoričkih, morfoloških i funkcionalnih);																	
Odnos učenik- učitelj; Suradnja škole i društvene sredine; Materijalni uvjeti za rad; Pedagoška dokumentacija;																	
Posebni programske zadaci: plivanje, sklizanje, vožnja koturaljku, vožnja bicikla i sl. «Materijalni uvjeti i preferencija studenata prema pojedinim sadržajima, mogu uvjetovati odabir sadržaja.»																	
Način izvođenja nastave i usvajanja znanja																	
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet												
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava												
Obveze studenata																	
Studenti su dužni aktivno prisustovati nastavi i obaviti sve programom predviđene zadatke.																	
Praćenje nastave i praćenje i ocjenjivanje studenata																	
Pismeni ispit	Usmeni ispit		Esej	Praktični rad													
Projekt	Kontinuirana provjera znanja		Seminarski rad														
Obvezna literatura																	
Findak, V., I. Prskalo (2004). Kineziološki leksikon, VUŠ, Petrinja.																	
Milanović, D. i sur. (1997). Priručnik za sportske trenere, FFK, Zagreb.																	
Mišigoj-Duraković, M. (1999). Tjelesno vježbanje i zdravlje, Zagreb.																	
Prskalo, I. (2001). Osnove kineziologije, Visoka učiteljska škola u Petrinja.																	
Findak, V. (1985). Izvannastavne i izvanškolske aktivnosti u tjelesnoj i zdravstvenoj kulturi: priručnik za nastavnike osnovne škole, Zagreb: Školska knjiga.																	
Dopunska literatura																	
Kališ, S. (2000). Fitness za djecu- praktični savjeti za roditelje. Zagreb, Gopal.																	
Kinesiology, International Journal of Fundamental and Applied Kinesiology. Faculty of Kinesiology University of Zagreb, Croatia.																	

Kod	UKI5001	Kolegij	Kineziologija									
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.					
Nositelj kolegija		doc. dr. sc. Mara Šumanović										
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti										
Status kolegija		Obvezni		Izborni iz modula		Izborni						
		Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta		4										
Broj sati u tjednu po semestru		Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
		2	2	-								
Ciljevi kolegija												
O sposobiti studente za razumijevanje kinezioloških zakonitosti na kojima se temelje načela planiranja, programiranja, provođenja, kontrole i vrednovanja različitih oblika procesa vježbanja u području kineziološke edukacije. Poseban je cilj osposobiti studente za primjenu mjernih instrumenata i kinezioloških operatora osobito onih koji se koriste u radi s djecom mlađe školske dobu u tjelesnoj i zdravstvenoj kulturi.												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
Studenti će moći razumijeti i biti osposobljeni primijeniti osnovne kineziološke zakonitosti o utjecaju tjelesne aktivnosti na različite segmente antropološkog statusa čovjeka, strukturu i opće zakonitosti upravljanog procesa vježbanja djece mlađe školske dobi.												
Sadržaj kolegija												
Pojam, definicija i razvoj kineziologije; Odnos kineziologije i drugih znanosti; Struktura kineziologije; Primjena kinezioloških zakonitosti u odgoju i obrazovanju; Utjecaj kinezioloških podražaja na: antropološka obilježja djece mlađe školske dobi (motorička, morfološka, funkcionalna, kognitivna, konativna i socijalna, proces evolucije i involucije); Utjecaj kinezioloških podražaja na zdravlje: zdravlje i tjelesna aktivnost, zdravlje i okolina, higijena i tjelesno vježbanje; Pojam upravljanog procesa vježbanja; Temeljna načela upravljanja procesom tjelesnog vježbanja: čimbenici planiranja, programiranja, provođenja i kontrole ;Kineziološki operatori: pojam, struktura i praktično izvođenje;												
Način izvodenja nastave i usvajanja znanja												
Predavanja	Seminari i radionice	Kineziološke vježbe	Samostalni zadatci		Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad		Terenska nastava							
Obveze studenta												
Studenti su dužni aktivno prisustovati predavanjima i seminarima. Kolokvirati: kineziološke operatore i utvrđivanje stanja antropoloških karakteristika djece mlađe školske dobi.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit	Usmeni ispit		Esej		Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad									
Obvezna literatura												
Findak, V., I. Prskalo (2004). Kineziološki leksikon, VUŠ, Petrinja. Milanović, D. i sur. (1997). Priručnik za sportske trenere, FFK, Zagreb. Mišigoj-Duraković, M. (1999). Tjelesno vježbanje i zdravlje, Zagreb. Prskalo, I. (2001). Osnove kineziologije, Visoka učiteljska škola u Petrinja.												
Dopunska literatura												
Kališ, S. (2000). Fitness za djecu- praktični savjeti za roditelje. Zagreb, Gopal. Kinesiology, International Journal of Fundamental and Applied Kinesiology. Faculty of Kinesiology University of Zagreb, Croatia. Caput-Jogunica, R. (2009). Kineziologija - priručnik za studente Učiteljskog fakulteta- dislocirani studij u Slavonskom Brodu Skripta. (Odsjek za društvene znanosti – nastavni recenzirani materijal). Učiteljski fakultet, Osijek. Republika Hrvatska.												

Kod	UKI1001	Kolegij	Kineziološka kultura			
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.
Nositelj kolegija	mr. sc. Dražen Rastovski, viši predavač					
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti					
Status kolegija	Obvezni		Izborni iz modula		Izborni	
	Zimski semestar			Ljetni semestar		
ECTS koeficijent opterećenja studenta	2			1		
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe
	0	0	2	0	0	2
Ciljevi kolegija						
Cilj predmeta je da studenti utvrde i prošire poznate, upoznaju nove aktualne kinezioloske sadržaje. Da se educiraju u programiranju samovježbanja u smislu rekreativne, steknu naviku za kontinuiranim vježbanjem s jedinstvenim ciljem očuvanja zdravlja i kvalitete življena.						
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):						
Studenti će moći razumijeti i biti sposobljeni primijeniti osnovne kinezioloske zakonitosti o utjecaju tjelesne aktivnosti na različite segmente antropološkog statusa čovjeka, strukturu i opće zakonitosti upravljanog procesa vježbanja djece mlađe školske dobi.						
Sadržaj kolegija						
Programski sadržaji uvjetovani su raspoloživim objektima ,materijalnim sredstvima klimatskim uvjetima , godišnjem dobu i interesima studenata. To su prije svega sportske igre, košarka, odbojka ,mali nogomet, dvoranski hokej, badminton, plesne strukture ,joga ,pilates elementi ritmičke gimnastike , i borilačkih sportova, kuglanje, klizanje rolanje, joging, fitness.						
Način izvođenja nastave i usvajanja znanja						
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet		
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava		
Obveze studenta						
Studenti su dužni redovno pohađati i aktivno sudjelovati u nastavi.						
Praćenje nastave i praćenje i ocjenjivanje studenta						
Pismeni ispit	Usmeni ispit	Esej	Praktični rad			
Projekt	Kontinuirana provjera znanja	Seminarski rad				
Obvezna literatura						
Anderson, B. Streching: vježbe istezanja za svakodnevni fitnes, trčanje, plivanje.						
Anderson, B. Fitnes za sve						
Belan, I. Jogging						
Periodizacija- Teorija i metodologija treninga						
Colwin, C. M. Plivanje za 21. stoljeće, Zagreb: Gopal, 1998.						
Wolf-Cvitak, J. Ritmičko-sportska gimnastika (skripta), Zagreb: Fakultet za fizičku kulturu, 2000.						
Janković, V . Elementi tehnike odbojke i metodika, Zagreb						
Body building-Tehnika izvođenja vježbi						
Primjenjena kineziologija u rekreaciji						
Tićak. Oblikovanje tijela za žene.						
Siler, B. Pilates tijelo, Zagreb: Biovega, 2003.						
Priručnik za sportske trenere. Zagreb: Fakultet za fizičku kulturu Sveučilišta u Zagrebu, 1997.						
Srhoj, Lj. ,Miletić, Đ. Plesne strukture, Split, 2000.						
Dopunska literature						
Sva postojeća i raspoloživa koja se odnosi na ponudene sadržaje.						

Kod	UKI6010	Kolegij	Kineziološka metodika I									
Studijski program	Integrirani prediplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.						
Nositelj kolegija	doc. dr. sc. Tihomir Vidranski											
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti											
Status kolegija	Obvezni		Izborni iz modula		Izborni							
	Zimski semestar			Ljetni semestar								
ECTS koeficijent opterećenja studenta				4								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
				2	0	1						
Ciljevi kolegija												
O sposobiti studente za korištenje zakonitosti kineziološke metodike i programiranje osnovnih organizacijskih oblika rada u tjelesnoj i zdravstvenoj kulturi djece mlađe školske dobi.												
Usavršiti kod studenata motorička znanja i vještine osobito one koji čine programski okvir u tjelesnom i zdravstvenom odgojno-obrazovnom području djece mlađe školske dobi.												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
Studenti će moći razumjeti i primijeniti temeljne pojmove i zakonitosti kineziološke metodike vezane uz metode, principe, metodičke organizacijske oblike rada, strukturu i sadržaje oficijelnog okvirnog plana i programa tjelesne i zdravstvene kulture.												
Sadržaj kolegija												
Osnovni pojmovi u kineziološkoj metodici; Pojam, definicija i ciljevi kineziološke metodike; Tjelesno i zdravstveno odgojno-obrazovno područje; Svrha i zadaće tjelesne i zdravstvene kulture; Plan i program tjelesnog i zdravstvenog odgojno-obrazovnog područja; Sredstva tjelesne i zdravstvene kulture- motoričko obrazovanje; Motorička, znanja, postignuća i navike (opće značajke i metodika poučavanja); Analiza i obrada nastavnog programa tjelesne i zdravstvene kulture (nastavne cjeline i teme) Organizacijski oblici rada u tjelesnom i zdravstvenom odgojno-obrazovnom području (osnovni i diferencirani); Karakteristike i struktura odgojno obrazovnog procesa; Metodički organizacijski oblici rada; Metode rada, metodički postupci i načela;												
Način izvođenja nastave i usvajanja znanja												
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet							
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava							
Obveze studenta												
Studenti su dužni aktivno prisustovati predavanjima i vježbama.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit		Usmeni ispit		Esej	Praktični ispit							
Projekt	Kontinuirana provjera znanja		Seminarski rad									
Obvezna literatura												
Neljak, B. (2011). Opća kineziološka metodika. Skripta. (Zavod za opću i primijenjenu kineziologiju – nastavni recenzirani materijal). Kineziološki fakultet, Zagreb. Republika Hrvatska.												
Neljak, B. (2011). Kineziološka metodika u osnovnom i srednjem školstvu. Skripta. (Zavod za opću i primijenjenu kineziologiju – nastavni recenzirani materijal). Kineziološki fakultet, Zagreb.												
Findak, V.(1995). Metodika tjelesne i zdravstvene kulture, priručnik za nastavnike razredne nastave. Zagreb												
Findak, V.(1992). Metodički organizacijski oblici rada u edukaciji, sportu i sportskoj rekreaciji. Hrvatski savez za sportsku rekreaciju, Zagreb.												
Findak, V.(1996). Tjelesna i zdravstvena kultura u osnovnoj školi. Školska knjiga, Zagreb.												
Pejićić, A. (2001). Opće pripremne vježbe za najmlađe. Pedagoški fakultet Rijeka, Rijeka.												
Pejićić, A., Berlot (1996). Sadržaji tjelesne i zdravstvene kulture u prva četiri razreda osnovne škole. CDM-biblioteka, Rijeka.												
Pejićić, A. (2005). Kineziološke aktivnosti za djecu predškolske i rane školske dobi. VUŠ Sveučilišta u Rijeci												
Doprnska literatura												
Nastavni plan i program za osnovnu školu. Zagreb: Ministarstvo znanosti obrazovanja i sporta.												
Mišigoj-Duraković, M. (1999). Tjelesno vježbanje i zdravlje, Zagreb.												
Kališ, S. (2000). Fitness za djecu- praktični savjeti za roditelje. Zagreb, Gopal.												
Kinesiology, International Journal of Fundamental and Applied Kinesiology. Faculty of Kinesiology University of Zagreb, Croatia												

Kod	UKI7001	Kolegij	Kineziološka metodika II											
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.								
Nositelj kolegija	doc. dr. sc. Tihomir Vidranski													
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti													
Status kolegija	Obvezni		Izborni iz modula		Izborni									
	Zimski semestar			Ljetni semestar										
ECTS koeficijent opterećenja	4			4										
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe								
	1	0	2	2	0	1								
Ciljevi kolegija														
Ospozobiti studente za: - samostalno planiranje, programiranje i provedbu osnovnih i diferenciranih oblika rada s djecom mlađe školske dobi; -programiranje nastave- globalno i operativno; -praćenje, provjeravanje i ocjenjivanje u nastavi tjelesne i zdravstvene kulture;														
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):														
Studenti će moći razumijeti i primijeniti temeljne kineziološke informacije u osnovnim i diferenciranim organizacijskim oblicima rada u tjelesnoj i zdravstvenoj kulturi djece mlađe školske dobi. Ospozobit će se za planiranje i programiranje, provedbu i kontrolu različitih oblika procesa vježbanja.														
Sadržaj kolegija														
Programiranje: Pojam i definicija, opća obilježja programiranja, etape programiranja, model globalnog i operativnog plana i programa tjelesne i zdravstvene kulture; Pripremanje nastavnika i dnevna priprema: teorijsko, metodičko, organizacijsko i osobno; Praćenje, provjeravanje i ocjenjivanje: vrste, metode i sadržaji; Odnos učenik – nastavnik; Prostor, oprema i sredstva za rad; Evidencija o radu i školska dokumentacija;														
Način izvođenja nastave i usvajanja znanja														
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet									
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava									
Obveze studenta														
Studenti su dužni aktivno prisustovati predavanjima i vježbama i izvesti dva uspješna javna predavanja u školi sa djecom mlađe školske dobi.														
Praćenje nastave i praćenje i ocjenjivanje studenta														
Pismeni ispit	Usmeni ispit		Esej	Praktični ispit										
Projekt	Kontinuirana provjera znanja			Seminarski rad										
Obvezna literatura														
Findak, V.(1992) Metodički organizacijski oblici rada u edukaciji, sportu i sportskoj rekreaciji, Hrvatski savez za športsku rekreaciju i Montorex. Zagreb.														
Findak, V. (1995) Metodika tjelesne i zdravstvene kulture u predškolskom odgoju. Zagreb														
Findak, V.(1996.) Tjelesna i zdravstvena kultura u osnovnoj školi, Školska knjiga, Zagreb.														
Findak, V.(1997.): Programiranje u tjelesnoj i zdravstvenoj kulturi, Školske novine, Zagreb.														
Findak, V.Metikoš,D. i sur.(1996.): Primijenjena kineziologija u školstvu. Norme. FFK, Zagreb.														
Findak, V., Prskalo, I.(2004) Kineziološki leksikon, Visoka učiteljska škola Petrinja, Petrinja.														
Pejićić, A., Brelo,:(1996.) Sadržaji tjelesne i zdravstvene kulture u prva četiri razreda osnovne škole, CDM-Biblioteka, Rijeka.														
Šumanović, M.; Gošnik, J.; Mršo, M.(2000.) :Integrirano učenje i tjelesna i zdravstvena kultura. Zbornik radova 1.međunarodni znanstveni posvet "Otrok v gibanju", Ljubljana, Slovenija.														
Pejićić, A. (2001) Opće pripremne vježbe za najmlađe. Pedagoški fakultet Rijeka, Rijeka.														
Jurić, M.; Šumanović, M.; Viskić-Štalec, N. (1997.): Učinak posebno programirane nastave tjelesne I zdravstvene kulture na neka antropološka obilježja učenika drugog razreda osnovne škole. Zbornik radova 6. ljetne škole PFKH, str. 156-158.														
Dopunska literatura														
Pravilnik o praćenju i ocjenjivanju odgojno – obrazovnih postignuća učenika u osnovnoj i srednjoj školi, 2010. Narodne novine, broj 87/08 i 86/09 www.mzos.hr (Proučiti članak 3., članak 9. (točka 1 i 2), čl.10.i 23.)														
Mišigoj-Duraković, M. (1999). Tjelesno vježbanje i zdravlje, Zagreb.														
Kališ, S. (2000). Fitness za djecu - praktični savjeti za roditelje. Zagreb, Gopal.														
Kinesiology, International Journal of Fundamental and Applied Kinesiology. Faculty of Kinesiology University of Zagreb, Croatia.														
Zbornici radova Ljetnih škola kineziologa Hrvatske														

Kod	UKI3001	Kolegij	Kineziološki praktikum					
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	II.			
Nositelj kolegija		dr. sc. Zvonimir Tomac, viši asistent						
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti						
Status kolegija		Obvezni		Izborni iz modula	Izborni			
		Zimski semestar		Ljetni semestar				
ECTS koef. opterećenja studenta		2		2				
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari		
		0	1	1	0	1		
Ciljevi kolegija								
Cilj je kolegija ospozobiti studente za temeljna znanja vještine i navike u tjelesno i zdravstveno odgojno obrazovnom području, prema Planu i u programu propisanom za djecu mlađe školske dobi.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Nakon uspješno završenog predmeta, student će moći demonstrirati sve teme propisane Nastavnim planom i programom iz tjelesne i zdravstvene kulture za djecu mlađe školske dobi, provoditi asistenciju, čuvanje i pomaganje prilikom izvedbe svih elemenata te primjenjivati i metodičke postupke kod učenja.								
Sadržaj kolegija								
Sadržaji kolegija su: opće pripremne vježbe; hodanje i trčanje; skakanje; bacanja hvatanja i gađanja; penjanja puzanja i provlačenja; dizanja nošenja vučenja potiskivanja i nadvlačenja; kotrljanja i kolutanja; višenja i upiranja; preskoci; igre, ples.								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Lab. vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
Studenti su dužni redovno i aktivno sudjelovati u nastavi i obaviti sve zadatke predviđene planom I programom.								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Obvezna literatura								
Živčić Marković, K. i Breslauer, N. (2011). Opisi nastavnih tema i kriteriji ocjenjivanja: tjelesna kultura u razrednoj nastavi. Zagreb: Lip Print; Čakovec: Međimursko veleučilište u Čakovcu.								
Neljak, B. Vježbajmo zajedno, Zagreb: Profil, 2007.								
Živić Marković, K, Breslauer, N. Opis nastavnih tema i kriteriji ocjenjivanja – tjelesna i zdravstvena kultura u razrednoj nastav - Medimursko veleučilište u Čakovcu								
Findak, V (1994). Tjelesna i zdravstvena kultura u osnovnoj školi. Zagreb., Školska knjiga.								
Findak, V. Brže, više, jače. Zagreb: Školska knjiga, 2002. (za prvi razred)								
Findak, V. Brže, više, jače. Zagreb: Školska knjiga. 2003. (za četvrti razred)								
Findak, V. Brže, više, jače. Zagreb: Školska knjiga. 2003. (za treći razred)								
Findak, V. Brže, više, jače. Zagreb: Školska knjiga. 2003. (za drugi razred)								
Findak, V. Tjelesna i zdravstvena kultura u osnovnoj školi: priručnik za učitelje razredne nastave. Zagreb: Školska knjiga, 1996.								
Nogomet: tehničke i taktičke za vrhunsku igru, Zagreb: Gopal, 1998.								
Pavičić, I. Nogomet za mlade, Zagreb: [s.n., 1989]								
Trninić, S. Analiza i učenje košarkaške igre, Pula: Vikta, 1996								
Zvonarek, N. Mini rukomet. Zagreb: Hrvatski rukometni savez								
Pejićić, A., Berlot, S. (1996) Sadržaji tjelesne i zdravstvene kulture za prva četiri razreda osnovne škole (priručnik za učitelje).								
Pejićić, A. (1996) Sadržaji tjelesne i zdravstvene kulture za prva četiri razreda osnovne škole. Sveučilište u Rijeci								
Dopunska literature								
Kališ, S. (2000). Fitness za djecu- praktični savjeti za roditelje. Zagreb, Gopal.								
Fučkar, K Aerobika za mlađu školsku dob. Suvremena aerobika- Zbornik radova, šesti zagrebački sajam sporta. Zagreb FKK.								
Knežević, G. (1993) Naše kolo veliko, Etno, Zagreb.								
wolf- Cvitak. J. (2004) Ritmička gimnastika. Kugler, Zagreb.								
Srboj,LJ. ; Miletić, D. Plesne strukture, Split, 200.								

Likovna kultura

Kod	ULI1001	Kolegij	Likovna kultura									
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.						
Nositelj kolegija	doc. art. Jelena Kovačević											
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti											
Status kolegija	Obvezni		Obvezni iz modula		Izborni							
	Zimski semestar				Ljetni semestar							
ECTS koeficijent opterećenja studenta	2			-								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
	1	0	1									
Ciljevi kolegija												
Osvješćivanje studenata u iznalaženju putova i sredstava da što jednostavnije i učinkovitije usvoje znanja o vizualnom likovnom jeziku, osnovama likovnih umjetnosti, likovnog oblikovanja kao preduvjeta boljeg razumijevanja fenomena likovnosti uopće te shvaćanje dječje likovnosti, kreativnosti i sposobnosti. Razvijanje likovne osjetljivosti i vizualnog mišljenja samostalnog pristupa likovnom djelu, formiranje aktivnog odnosa prema ostalim vrijednostima u likovnim djelima kod studenata. Analizom umjetničkih djela spoznati povijesni razvoj likovne umjetnosti, njihovu etičku i estetsku vrijednost, s temeljnim načelima duhovne i materijalne strane likovnog govora razmatranog razdoblja sa svrhom da izravno koristi praktičnom radu studenata. Ovješćivanje studenata u ostvarivanju svog pedagoškog znanja kao temelja za budući rad s učenicima.												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
Usvajanje temeljnog znanja iz likovne teorije i povijesti umjetnosti, razvijanja vlastitih izražajnih sposobnosti u likovnom području. Sposobnost primjene stičenih znanja u procesu donošenja odluka o obliku i načinu prezentacije vizualne poruke putem različitih medija vizualne komunikacije. Razvijanje vizualnog mišljenja i samostalnog pristupa likovnom djelu. Osjetljivost za vizualnu umjetnost izvan formalnih institucija: galerija i muzeja. Formiranje odnosa prema vrijednostima umjetničkoga djela. Sposobnost samostalne pripreme i izvedbe nastave likovne kulture.												
Sadržaj kolegija												
Likovni govor, uvod u svijet likovnih umjetnosti. Analizom umjetničkog djela spoznati povijesni razvoj likovnih umjetnosti, njihovu etičku i estetsku vrijednost. Osnovna znanja iz crtanja, slikanja, prostorno-plastičnog oblikovanja, grafike, vizualnih komunikacija i dizajna, likovno-scenskog izraza, filma, zaštita spomenika, zaštita učeničkih radova, muzeologije, i kulture stanovanja.												
Način izvođenja nastave i usvajanja znanja												
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava							
Obveze studenta												
Studenti aktivno sudjeluju u svim oblicima nastavnog rada, redovito pohađanje predavanja, seminara i vježbi, te realiziraju postavljene zadatke: izraditi praktičan rad, napraviti praktični rad i položiti usmeni ispit.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit	Usmeni ispit	Esej		Praktični rad								
Projekt	Kontinuirana provjera znanja	Seminarski rad										
Obvezna literature												
Damjanov, J., Likovna umjetnost 1., 2. Zagreb: Školska knjiga, 1999. Damjanov, J., Vizualni jezik i likovna umjetnost. Zagreb: Školska knjiga, 1991. Iivančević, R., Umjetničko blago Hrvatske. Motovun: ITP Motovun, 1993. Ivančević, R., Likovni govor. Zagreb: profil, 2003. Gombich, E. H., Povijest umjetnosti. Zagreb: Golden marketing, 1999. Peić, M., Pristup likovnom djelu. Zagreb: Školska knjiga, 1978.												
Dopunska literatura												
Collin, S., Kako radi multimedija. Zagreb: 1995. Wolfflin, H., Temeljni pojmovi povijesti umjetnosti. Zagreb: Institut za povijest umjetnosti i kontura, 1995. Wolfflin, H., Tumačenje likovnog djela, u knjizi: Ideal, forma, simbol. Zagreb: Institut za povijest umjetnost, 1995. Zevi, B., Znati vidjeti arhitekturi. Zagreb: 2000.												

Kod	ULI2010	Kolegij	Likovne tehnike i oblikovanje u prostoru										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.							
Nositelj kolegija	doc. dr. art. Goran Kujundžić												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Obvezni iz modula		Izborni								
Zimski semestar				Ljetni semestar									
ECTS koeficijent opterećenja studenta				2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				1	0	1							
Ciljevi kolegija													
Metodičkim razvijanjem crtačkih, slikarskih, grafičkih i kiparskih tehnika omogućiti studentima primjenu i sposobnost samostalnog pristupa likovnom djelu. Osvjećivanje studenata u ostvarenju svog znanja likovnih tehnika za budući nastavni rad. Upoznati studente s osnovnim problemima likovnih umjetnosti, as posebnim naglaskom na njihovu povezanost s arhitekturom i na likovnu interpretaciju osbljkovanja u prostoru.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Sposobnost izražavanja u obrađenim likovnim tehnikama te posjedovanje znanja o primjeni u praksi - radu s djecom školske dobi. Osvještenost o potrebi za stalnim usavršavanjem i praćenjem umjetničke scene.													
Sadržaj kolegija													
Crtačke tehnike: srebrenka, olovka, ugljen, kreda, pero, kist, trska, tuš. Slikarske Tehnike: pastel, akvarel, gvaš, tempera, ulje, kolaž, akrilik, freska i druge tehnike zidnog slikarstva, enkaustika. Kiparske tehnike: drvo, kamen, bjelokost, bronca. Grafičke tehnike: linorez, drvorez, bakrorez, bakropis, akvatinta, suha igla, mezzotinta, litografija. Problem procesa i vizualizacije u dvodimenzionalnoj i trodimenzionalnoj formi. Prostor u kojem živimo. Problemi vizualnog procesa u trodimenzionalnoj formi. Elementi forme: volumen i prostor, ploha, linija, boja i površina. Struktura kiparskog i arhitektonskog djela. Vrste i primjena kiparskih djela. Uvod u arhitektonski razvoj – s naglaskom na interpretaciju prostora u arhitekturi. Perivojna arhitektura.													
Način izvedenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Obveze studenta													
Studenti aktivno sudjeluju u svim oblicima rada, redovito pohađaju predavanja, te realiziraju postavljene zadatke: pripremiti praktičan rad kao uvjet za usmeni dio ispita.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Damjanov, J. Likovna umjetnost 1. i 2. Zagreb : Školska knjiga, 1999.													
Jakubin, M. Likovni jezik i likovne tehnike - temeljni pojmovi. Zagreb : Educa, 1999.													
Dopunska literatura													
Tanay, E.R.; Kučina, V. Tehnike likovnog izražavanja: od olovke do kompjutera. Zagreb : Lakej, 1995.													
Barthes, R. Svetla komora. Zagreb : Antibarbarus, 2003.													

Kod	ULI5010	Kolegij	Metodika likovne kulture I										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij					Godina	III.						
Nositelj kolegija	doc. art. Jelena Kovačević												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Obvezni iz modula			Izborni							
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	3			-									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	2	0	1										
Ciljevi kolegija													
Razvijanje stvaraločkog i kritičkog odnosa studenata prema osnovama metodike likovne kulture te osposobljavanje studenata za praćenje suvremenih trendova u teoriji i praksi mnogobrojnih likovnih i metodičkih aktivnosti u našoj zemlji i inozemstvu. O sposobljavanje studenata za samostalni rad i istraživački kreativni pristup.													
Sadržaj kolegija													
Uvod u metodiku likovne kulture. Metodika likovne kulture u sustavu pedagoških znanstvenih disciplina. Povijesni razvitak predmeta vizualno-likovni odgoj i obrazovanje. Vizualno likovno mišljenje. Razvoj likovnog izražavanja i stvaranja u djece. Mogućnosti utjecaja na likovnu kreativnost. Uvjeti razvoja likovne kreativnosti. Motivi kao poticaj za likovni izražaj s obzirom na likovni jezik. Očuvanje kulturne, školske i ekološke baštine. Uloga budućeg učitelja.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice		Vježbe	Samostalni zadaci		Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad		Terenska nastava							
Obveze studenta													
Studenti aktivno sudjeluju u svim oblicima nastavnog rada: redovito pohađaju predavanje i vježbe, prisustvuju oglednim i nastavnim predavanjima u školi; napisati analizu likovnih dječjih uradaka s održanim oglednim nastavnih satova, napisati jednu uspješnu analizu zadanog likovnog djela vezanog kao poticaj u rješavanju likovnog problema kod djece, sakupiti najmanje 10 svojih likovnih uradaka – vježbi, metodičkih zbivanja (likovna mapa), položiti usmeni ispit, ocjene redovitog pohađanja predavanja, vježbi, analiza likovnih dječjih uradaka, likovne mape, ocijenjenog predavanja, analiza te usmenog ispitivanja ulaze u ukupnu ocjenu ispita iz kolegija metodika likovne kulture.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Grgurić, N., i Jakubin, M., Vizualno-likovni odgoj i obrazovanje. Zagreb: Educa, 1996. Belamarić, D., Dijete i oblik. Zagreb: Školska knjiga, 1987. Babić, A. Likovna kultura i metodika. Osijek: Pedagoški fakultet-skripta za studente razredne nastave, 1990. Brešan, D., Dječja likovna kreativnost od prve do desete godine. Zagreb, Profil, 2008. Brešan, D., Komunikacija i zaštita dječjih likovnih radova u školi, Osijek, 2012. Tanay, E. R., Likovna kultura u nižim razredima osnovne škole. Zagreb: Školska knjiga, 1991. Damjanov, J. Vizualni jezik i likovna umjetnost. Zagreb: Školska knjiga, 1991.													
Dopunska literatura													
Vrlič, T., Likovno-ustvarjalni razvoj otrok v predžolskem obdobju. Ljubljana: Debora, Bodulić, V., Umjetnički i dječji crtež, Rijeka, Liburnija, 1982.													

Kod	ULI6001	Kolegij	Metodika likovne kulture II										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.							
Nositelj kolegija	doc. art. Jelena Kovačević												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Obvezni iz modula		Izborni								
Zimski semestar				Ljetni semestar									
ECTS koeficijent opterećenja studenta				4									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				2	0	2							
Ciljevi kolegija													
Osvijestiti studente o temeljnim stavovima i zakonitostima metodike likovne kulture te ih osposobiti za uspješnu primjenu stečenih znanja u praksi. Razvijanje stvaralačkog i kritičkog odnosa studenata prema osnovama likovne umjetnosti, likovnog jezika, likovnog oblikovanja te osposobljavanje studenata za praćenje suvremenih trendova u teoriji i praksi mnogobrojnih likovnih i metodičkih aktivnosti u našoj zemlji i inozemstvu. Oaposobljavanje studenata za samostalni rad i istraživački kreativni pristup. Razvijanje interesa i potreba za permanentnim usavršavanjem.													
Sadržaj kolegija													
Priprava za izvođenje nastave likovne kulture. Proučavanje ciljeva, procesa, metoda i organizaciju odgoja i obrazovanja na strukturi i sadržajima likovnog jezika. Didaktičko-metodičke osnove za izvođenje nastavnog sata. Vrednovanje i ocjenjivanje dječjih radova. Korelacija s ostalim odgojno-obrazovnim područjima. Izložbe dječjih uradaka i pravljenje zbirki radova. Okvirni i izvedbeni programi nastavnog predmeta likovna kultura od I. – IV. razreda osnovne škole. Očuvanje kulturne, školske i ekološke baštine. Uloga budućeg učitelja.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Studenti aktivno sudjeluju u svim oblicima nastavnog rada: redovito pohađaju predavanja i vježbe, prisustvuju oglednim i nastavnim predavanjima u školi; napisati analizu likovnih dječjih uradaka s održanim oglednim nastavnih satova, napisati jednu uspješnu analizu zadanog likovnog djela vezanog kao poticaj u rješavanju likovnog problema kod djece, sakupiti najmanje 10 svojih likovnih uradaka – vježbi, metodičkih zbivanja (likovna mapa), položiti usmeni ispit, ocjene redovitog pohađanja predavanja, vježbi, analiza likovnih dječjih uradaka, likovne mape, ocjenjenog predavanja, analiza te usmenog ispitivanja ulaze u ukupnu ocjenu ispita iz kolegija metodika likovne kulture.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit	Esej		Praktični rad									
Projekt	Kontinuirana provjera znanja	Seminarski rad											
Obvezna literatura													
Grgurić, N., i Jakubin, M., Vizualno-likovni odgoj i obrazovanje. Zagreb: Educa, 1996. Belamarić, D., Dijete i oblik. Zagreb: Školska knjiga, 1987. Brešan, D., Dječja likovna kreativnost od prve do desete godine. Zagreb, Profil, 2008. Brešan, D., Komunikacija i zaštita dječjih likovnih radova u školi, Osijek, 2012. Jakubin, M. Likovni jezik i likovne tehnike. Zagreb: Educa, 1999. Tanay, E. R., Likovna kultura u nižim razredima osnovne škole. Zagreb: Školska knjiga, 1991. Damjanov, J. Vizualni jezik i likovna umjetnost. Zagreb: Školska knjiga, 1991.													
Dopunska literatura													
Arheimm, R., Art and Visual Perception, The new version. Los Angeles/Iondon: University of Californija Press, Berkly, 1974. Marinović, M. i Radin, F., Djeca i medij. Zagreb:Idiz, 2001. Allue, J. M., Velika knjiga igara. Zagreb: Profil, 2001.													

Kod	ULI2001	Kolegij	Vizualne komunikacije i dizajn										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.							
Nositelj kolegija	doc. dr. art. Goran Kujundžić												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
Zimski semestar				Ljetni semestar									
ECTS koeficijent opterećenja studenta				2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				1	1	0							
Ciljevi kolegija													
Osvojiti studente da kroz praktični rad u korelaciji s teorijom vizualnih komunikacija i dizajna usvoje vizualne poruke novih medija te ih kao takve mogu znati koristiti u nastavi i školi. Praktični rad temelji se na teorijskom poznavanju procesa prenošenja vizualnih poruka. Upoznavanje novih vrijednosti vizualnih komunikacija koje obogaćuju senzibilitet studenata, produbljuju njegove vizualne i manuelne sposobnosti te šire obzorje njegovih likovnih spoznaja, poznavanju te primjeni stečenih znanja I vještina u praksi.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Usvajanje temeljnog znanja iz vizualne komunikacije i dizajna, razvijanja vlastitih izražajnih sposobnosti u oblikovanju, s naglaskom na grafički dizajn. Sposobnost primjene stečenih znanja u procesu donošenja odluka o obliku i načinu prezentacije vizualne poruke putem različitih medija vizualne komunikacije. Razvijanje vizualnog mišljenja.													
Sadržaj kolegija													
Definicija vizualnih komunikacija i povijesni razvoj. Pojedinac i okolina. Gledanje kao vizualno mišljenje. Mnogočinost riječi i jednočinost slike. Građa i oblik, namjena i oblik, umjetnost i industrija. Suvremene tehnologije. Metode grafičkog dizajna i masovni mediji. Dizajn informiranja i virtualni prostor. Predmetni i zaštitni, likovni atributi, od slike do pisma. Kompozicija, kompozicija i stil, pokretna slika, pokret u slici, kadar u filmu, montaža kao kompozicija u vremenu. Priopćavanje i međuljudski odnosi, karakter informacija suvremenih tehnologija vizualne komunikacije. Povezivanje različitih medijalnih sadržaja, izrada interakcije i korisničkog sučelja za prezentaciju na ekranu.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet									
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava									
Obveze studenta													
Studenti su obvezni aktivno sudjelovati u svim oblicima rada, izraditi praktični rad, te položiti ispit koji se sastoji od pismenog i usmenog dijela.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit	Esej	Praktični rad										
Projekt	Kontinuirana provjera znanja	Seminarski rad											
Obvezna literatura													
Vukić, F. Stoljeće hrvatskog dizajna. Zagreb: Meandar, 1996. Lidwell, W. Univerzalna načela dizajna. Zagreb : Mate, 2006. Whiteley, N. Oblikovanje za društvo. Karlovac : Naklada društva arhitekata, građevinarstva i geodeta, 1999.													
Dopunska literatura													
Dorfles, G. Kič : antologija lošeg ukusa. Zagreb : Golden marketing, 1997.													

Matematika

Kod	UMA4001	Kolegij	Diskretna matematika										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	izv. prof. dr. sc. Ružica Kolar-Šuper												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija		Obvezni		Izborni iz modula		Izborni							
		Zimski semestar		Ljetni semestar									
ECTS koeficijent opterećenja studenta				3									
Broj sati po tjednu	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
				1	0	1							
Ciljevi kolegija													
Upoznati studente s osnovnim strukturama i metodama diskretne matematike.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja kolegija od studenta se očekuje da je sposoban za sljedeće:													
- definirati i klasificirati binarne relacije na skupovima poznajući njihova svojstva i karakteristične primjere													
- definirati i znati povezati osnovne pojmove i probleme iz teorije grafova													
- primjeniti teoreme i algoritme iz teorije grafova pri rješavanju zadataka													
Sadržaj kolegija													
1.Binarne relacije 2.Osnovni pojmovi teorije grafova (graf, vrh grafa, brid...) 3.Podgrafovi 4.Matrice incidencije i susjetstva 5.Pojam stupnja vrha 6.Šetnje, putovi i povezanost grafa 7.Ciklusi 8.Primjene grafova (električni krugovi, kemija, sociogrami, ulice u nekom gradu i sl.) 9.Stabla 10.Eulerove ture 11.Hamiltonovi ciklusi 12.Povezanost grafova (vršna i bridna) 13.Bojenje grafova 14.Transportni problem 15.Sparivanje na grafovima													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Pohađanje predavanja i vježbi je obvezno. Ispit se sastoji od pismenog i usmenog dijela, a polaze se nakon odslušanih predavanja i obavljenih vježbi. Tijekom semestra studenti mogu polagati dva kolokvija, koji zamjenjuju pismeni dio ispita.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Darko Veljan, Kombinatorna i Diskretna matematika, Algoritam, Zagreb 2001.													
Dopunska literatura													
J. Matoušek, J.Nešetřil, Invitation to Discrete Mathematics, Oxford University Press, Oxford, 1998. B. Divjak, A. Lovrenčić, Diskretna matematika s teorijom grafova, Varaždin 2005.													

Kod	UMA1001	Kolegij	Elementarna matematika					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.		
Nositelj kolegija	izv. prof. dr. sc. Ružica Kolar-Šuper							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Obvezni iz modula		Izborni			
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	3			3				
Broj sati po tjednu	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	1	0	1	1	0	1		
Ciljevi kolegija								
Obnoviti, proširiti i usustaviti na višoj razini znanja studenata iz elementarne matematike nužno potrebnih za primjeren način izvođenja nastave matematike u nižim razredima osnovne škole.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Nakon uspješnog svladavanja kolegija od studenta se očekuje da je sposoban za sljedeće:								
- razumjeti i objasniti značenje jednostavnih tvrdnji koristeći matematičku notaciju i jezi								
- primijeniti zakone algebre sudova								
- razumjeti i koristiti pojmove: skup, operacije sa skupovima, Vennovi dijagrami, binarna relacija, relacija ekvivalencije								
- identificirati osnovna svojstva relacija								
- pravilno tumačiti i koristiti pojam funkcije								
- prepoznati osnovna svojstva funkcija								
- raspoznavati i definirati skupove brojeva								
- definirati osnovne računske operacije na skupovima brojeva i zakone koji za njih vrijede								
- prevesti u matematički jezik jednostavne probleme koji su formulirani nematematički te koristiti dobiveni zapis za rješavanje početnog problema								
- pokazati intuitivno znanje i razumijevanje temeljnih koncepata elementarne geometrije								
- razumjeti osnovne teoreme planimetrije i njihove dokaze								
- izvoditi jednostavne geometrijske konstrukcije								
- riješiti matematički problemski zadatak geometrijske prirode								
Sadržaj kolegija								
1. Elementi matematičke logike. Pojam suda. Operacije sa sudovima. Osnovni matematički sudovi. Vrste dokaza teorema.								
2. Skupovi. Pojam skupa (podskup skupa, jednakost skupova, partitivni skup). Operacije sa skupovima (unija, presjek, razlika skupova, komplement skupa). Kartezijev produkt skupova.								
3. Relacije. Pojam relacije. Relacija ekvivalencije. Klase ekvivalencije. Relacija uređaja.								
4. Funkcije. Pojam funkcije. Bijekcija.								
5. Skup prirodnih brojeva. Peanovi aksiomi. Princip matematičke indukcije. Zakoni računskih operacija u skupu N. Prosti i složeni brojevi. Djeljivost. Euklidov algoritam.								
6. Skup cijelih brojeva. Uvođenje skupa cijelih brojeva. Računske operacije u skupu cijelih brojeva.								
7. Racionalni brojevi. Računske operacije u skupu racionalnih brojeva. Prikaz racionalnih brojeva (razlomak, decimalni broj). Svojstva skupa racionalnih brojeva.								
8. Iracionalni brojevi								
9. Realni brojevi. Brojevni pravac. Linearne jednadžbe i nejednadžbe s jednom nepoznanicom. Apsolutna vrijednost realnog broja.								
10. Aksiomatska izgradnja planimetrije.								
11. Sukladnost trokuta. Teoremi o sukladnosti trokuta. Osnovne konstrukcije trokuta. Četiri karakteristične točke trokuta.								
12. Sličnost trokuta. Talesov teorem. Teoremi o sličnosti trokuta. Pitagorin teorem.								
13. Kružnica i krug. Osnovni pojmovi i definicije. Teorem o središnjem i obodnom kutu. Talesov teorem.								

- Tangencijalni i tetivni četverokut. Pravilni poligoni.
 14. Površina poligona.
 Površina pravokutnika, paralelograma, trokuta, trapeza.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Pohađanje predavanja i vježbi je obvezno. Ispit se sastoji od pismenog i usmenog dijela, a polaže se nakon odslušanih predavanja i obavljenih vježbi. Tijekom oba semestra studenti mogu polagati tri kolokvija, koji zamjenjuju pismeni dio ispita.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	Kolokvij

Obvezna literatura

B. Pavković, D. Veljan, Elementarna matematika I, Tehnička knjiga, Zagreb 1992.
 S. Kurepa, Uvod u matematiku, Tehnička knjiga Zagreb, 1975.

Dopunska literatura

M. Pavleković, Metodika nastave matematike s informatikom I, Element, Zagreb, 2001
 S. Mintaković, F. Ćurić, Matematika sa zbirkom zadataka, Školska knjiga, Zagreb, 2003.
 Uџbenici i zbirke zadataka iz srednje škole
 Matka, časopis za mlade matematičare

Kod	UMA3001	Kolegij	Matematika										
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.						
Nositelj kolegija		izv. prof. dr. sc. Ružica Kolar-Šuper											
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti											
Status kolegija		Obvezni	Obvezni iz modula			Izborni							
				Zimski semestar		Ljetni semestar							
ECTS koef. opterećenja studenta		3			3								
Broj sati po tjednu		Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
		1	0	1	1	0	1						
Ciljevi kolegija													
Obnoviti, proširiti i usustaviti na višoj razini znanja studenata iz elementarne matematike. . Korištenjem alata dinamične geometrije će se obraditi i prezentirati određeni sadržaji.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja kolegija od studenta se očekuje da je sposoban za sljedeće:													
<ul style="list-style-type: none"> - definirati osnovne funkcije u geometriji (osna simetrija, centralna simetrija, rotacija, translacija) - primijeniti metodu izometrije u rješavanju konstruktivnih zadataka - razumjeti pojam funkcije, opisati linearnu, kvadratnu, eksponencijalnu i logaritamsku funkciju - razumjeti prikaz funkcije koristeći formulu, tablicu ili graf - prevesti u matematički jezik jednostavne probleme koji su formulirani nematematički, te koristiti dobiveni zapis za rješavanje početnog problema - razumjeti i objasniti princip produkta, permutacije, varijacije i kombinacije - primijeniti principe kombinatorike radi utvrđivanja broja različitih kombinatornih konfiguracija - pokazati intuitivno znanje i razumijevanje temeljnih pojmoveva stereometrije - riješiti matematički problemski zadatak iz područja stereometrije 													
Sadržaj kolegija													
<ol style="list-style-type: none"> 1. Izometrije ravnine. Osna simetrija. Rotacija. Centralna simetrija. Translacija. Kompozicija izometrija. 2. Kompleksni brojevi. Uvođenje skupa kompleksnih brojeva. Računske operacije u skupu kompleksnih brojeva. Geometrijski prikaz kompleksnog broja. 3. Svojstva realnih funkcija. 4. Linearna funkcija. Pojam linearne funkcije. Graf linearne funkcije. Sustavi linearnih jednadžbi. 5. Kvadratna funkcija. Graf kvadratne funkcije. Kvadratne jednadžbe i nejednadžbe. 6. Eksponencijalna i logaritamska funkcija. 7. Elementi kombinatorike. Permutacije. Varijacije. Kombinacije. 8. Aksiomi stereometrije. 9. Paralelnost pravaca i ravnina. Okomitost pravaca i ravnina. Okomitost dviju ravnina. Kut dvaju pravaca. Kut pravca i ravnine. Kut dviju ravnina. 10. Udaljenost točaka, pravaca i ravnina. 11. Poliedri. Neke vrste poliedara. Pravilni poliedri. Volumen i oplošje poliedra. Cavalierijev princip. 12. Obla tijela. Valjak. Stožac. Kugla. Volumen i oplošje oblih tijela. 													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet									
Učenje na daljinu	Konzultacije	Lab. vježbe	Mentorski rad	Terenska nastava									
Obveze studenta													
Pohađanje predavanja i vježbi je obvezno. Ispit se sastoji od pismenog i usmenog dijela, a polaze se nakon odslušanih predavanja i obavljenih vježbi. Tijekom semestra studenti mogu polagati tri kolokvija, koji zamjenjuju pismeni dio ispita.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad	Kolokvij									
Obvezna literature													
B. Pavković, D. Veljan, Elementarna matematika I, Tehnička knjiga, Zagreb 1992. D. Jukić, R. Scitovski, Matematika I, Odjel za matematiku, Osijek, 2000. B. Pavković, D. Veljan, Elementarna matematika II, Tehnička knjiga, Zagreb 1992.													
Dopunska literature													
S. Mintaković, F. Čurić: Matematika sa zbirkom zadataka, Školska knjiga, Zagreb, 2003. M. Pavleković: Metodika nastave matematike s informatikom I, Element, Zagreb, 2001. Udžbenici i zbirke zadataka iz srednje škole													

Kod	UMA9001	Kolegij	Matematika i nadareni učenici							
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.				
Nositelj kolegija	izv. prof. dr. sc. Zdenka Kolar-Begović									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni		Izborni iz modula		Izborni					
	Zimski semestar			Ljetni semestar						
ECTS koeficijent opterećenja studenta	4			-						
Broj sati u tjednu	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe				
	1	1	0							
Ciljevi kolegija										
O sposobiti studente za dinamičnu organizaciju učenja matematike s djecom koja pokazuju dodatni interes za matematiku, a posebno s učenicima koji su nadareni za matematiku.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):										
Student će znati prepoznati razinu geom. mišljenja desetogodišnjaka te razvijati njegove potencijale.										
Sadržaj kolegija										
O matematičkim sposobnostima djece. Razvijanje matematičke kreativnosti učitelja u radu s djecom mlađe školske dobi koja pokazuju poseban interes za matematiku. Djelotvorne metode rješavanja srodnih zadataka s nadarenim učenicima. Pripremanje učenika mlađe školske dobi za matematička natjecanja. Suradnja učenika mlađe školske dobi s uredništvima matematičkih časopisa za djecu.										
Način izvođenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Obveze studenta										
Pripremiti i provesti jednu matematičku radionicu sa skupinom zainteresiranih učenika četvrtih razreda osječkih osnovnih škola. Prezentirati ostalim polaznicima ovoga izbornoga kolegija samoprocjenu održane radionice i eventualno predložiti poboljšanja.										
Praćenje nastave i praćenje i ocjenjivanje studenta										
Pismeni ispit	Usmeni ispit	Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad								
Pohađanje nastave je obvezno. Usmeni ispit može zamjeniti dva uspješno položena kolokvija.										
Obvezna literatura										
M. Pavleković, Matematika i nadareni učenici, Element, Zagreb, 2009.										
Dopunska literatura										
Mirko Polonijo, Matematičke zavrzlame – priručnik za kreativne matematičare Matka, časopis za mlađe matematičare M. Bombardeli, A. Čižmešija, Ž. Hanjš, Elementarna matematika 10-Matematička natjecanja, Element, Zagreb, 1999.										

Kod	UMA5001	Kolegij	Metodika matematike I							
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij					Godina	III.			
Nositelj kolegija	izv. prof. dr. sc. Zdenka Kolar-Begović									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni			Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar						
ECTS koeficijent opterećenja studenta	3			4						
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe				
	2	0	0	2	0	1				
Ciljevi kolegija										
O sposobiti studente u planiranju, organiziranju i ostvarivanju zadataka nastave matematike u prva četiri razreda osnovne škole, primjenom uobičajenih i suvremenih didaktičkih postupaka, načina djelovanja i metoda učenja i poučavanja.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):										
<ul style="list-style-type: none"> - razumjeti i koristiti metode mišljenja i zaključivanja (analogija, analiza i sinteza, indukcija i dedukcija, generalizacija i specijalizacija, apstrakcija i konkretizacija) - korektno koristiti matematički aparat i matematičku terminologiju - razvijati konceptualno razumijevanje, - definirati ciljeve i zadatke za pojedine nastavne cjeline i nastavne teme - izraditi pripremu za izvođenje nastavnoga sata - metodički artikulirati nastavni sat - primijeniti različite nastavne metode - primijeniti suvremene koncepcije nastave - aktivno poučavati traganjem za odgovorima kvalitetnim postavljanjem pitanja koja učenike vode do zaključaka - stručno i metodički korektno organizirati nastavni sat u osnovnoj školi 										
Sadržaj kolegija										
Metode rasuđivanja i zaključivanja u nastavi matematike (analogija, analiza i sinteza, indukcija i dedukcija, apstrakcija i konkretizacija, generalizacija i specijalizacija – utemeljeno na primjerima iz nastave).										
Osnovni pojmovi u nastavi matematike (poimanje, rasuđivanje, zaključivanje, slutnja, direktni i indirektni dokaz, pojam, definicija, poučak – utemeljeno na primjerima iz osnovne škole).										
Osnovna načela poučavanja matematike (načelo znanstvenosti, načelo problemnosti, načelo historicizma, načelo zornosti i apstraktnosti, načelo sustavnosti i postupnosti, načelo individualizacije, načelo integracije – objašnjava se kratko na primjerima iz nastave matematike).										
Organizacija nastave matematike s učenicima mlađe školske dobi (Plan i program nastave matematike u prva četiri razreda osnovne škole te ishodi učenja prema okviru nacionalnoga kurikula iz matematike za prvo obrazovno razdoblje, nastavna sredstva i pomagala – modeli, primjeri računalnih programa, programi dinamične geometrije, primjeri prezentacija, planiranje nastavne cjeline i teme, izrada neposredne pripreme za nastavni sat, izvođenje nastavnih sati).										
Nastavni sustavi – oblici nastave matematike.										
Oblici rada u nastavi matematike (frontalni, individualni, skupni, timski, rad u paru, mentorski rad, rad na daljinu).										
Matematički zadatak – vrste i izbor matematičkih zadataka (zadaci otvorenog tipa, dodatni, dopunski, problemski, zabavni). Zadaci za domaću zadaču.										
Način izvođenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Obveze studenta										
Prezentirati najmanje dvije pripreme za nastavni sat. Samostalno održati dva uspješna predavanja iz matematike u prva četiri razreda osnovne škole. Pohađanje predavanja i vježbi je obvezno. Ispit se sastoji od pismenog i usmenog dijela, a polaze se nakon odslušanih predavanja i obavljenih vježbi. Tijekom oba semestra studenti mogu polagati tri kolokvija, koji zamjenjuju pismeni dio ispita.										
Praćenje nastave i praćenje i ocjenjivanje studenta										
Pismeni ispit	Usmeni ispit		Esej	Praktični rad						
Projekt	Kontinuirana provjera znanja		Seminarski rad	Kolokvij						

Obvezna literatura

M. Pavleković, *Metodika nastave matematike s informatikom I*, Element, Zagreb, 2008. (četvrto izdanje).
Udžbenici i ostali didaktički materijal iz matematike namijenjen učenicima od I. do IV. razreda osnovne škole
Časopisi: *Matka, Matematika i škola, Osječka matematički list, Poučak.*

Dopunska literatura

- Pavleković, M.(ed) (2007), Proceedings of the International Scientific Colloquium Mathematics and Children (*How to teach and learn mathematics*), Učiteljski fakultet Osijek.
- Pavleković, M.(ed.) (2009), The Second International Scientific Colloquium Mathematics and Children (*Learning Outcomes*, Monography), Element, Zagreb.
- Pavleković, M.(ed.) (2011), *The Math-Teacher*, Monography, Element, Zagreb.
- Pavleković, M., Kolar-Begović, Z., Kolar-Šuper. R, (ed.) (2013), *Mathematics Teaching for the Future*, Monography, Element, Zagreb.

Kod	UMA7001	Kolegij	Metodika matematike II										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.							
Nositelj kolegija	izv. prof. dr. sc. Zdenka Kolar-Begović												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koef. opterećenja studenta	3			4									
Broj sati u tjednu	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	2	0	2	1	0	1							
Ciljevi kolegija													
Ospozobiti studente za dinamičnu organizaciju nastave matematike u prva četiri razreda osnovne škole i sustavno analiziranje njezine djelotvornosti.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
- prepoznati i poučavati učenike različitih mogućnosti i interesa prikladnim metodama,													
- korektno koristiti matematički aparat i matematičku terminologiju, razvijati konceptualno razumijevanje ,													
- koristiti metode rješavanja problemskih zadataka primjerenih učenicima prvog obrazovnoga razdoblja,													
- pratiti matematičke časopise i popularno-znanstvenu literaturu kao motivaciju za prikladne matematičke sadržaje,													
- primijeniti suvremene koncepcije nastave,													
- stručno i metodički korektno organizirati nastavni sat u osnovnoj školi.													
Sadržaj kolegija													
Prepoznavanje razina geometrijskoga mišljenja prema van Hile-u kod učenika na kraju prvoga obrazovnog razdoblja te načini poticanja njihova razvoja.													
Mogući načini rada s učenicima mlađe školske dobi koji pokazuju poseban interes za matematiku (o matematičkim sposobnostima, matematička natjecanja). Matematička osobnost.													
Djelotvorne metode rješavanja srodnih zadataka s nadarenim učenicima mlađe školske dobi (metoda uzastopnih približavanja, grafičko-aritmetička metoda, metoda inverzije, metoda matematičke indukcije, kombinacije, prebrojavanja, metoda analize i sinteze – domišljato računanje, mjerjenje i crtanje, rješavanje problema bez znanja o jednadžbama, zabavna matematika - logika).													
Rad s učenicima koji imaju poteškoće u nastavi matematike.													
Razvijanje nastavnih strategija učitelja matematike. Razvijanje matematičke kreativnosti učitelja u radu s djecom mlađe školske dobi.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet									
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava									
Obveze studenta													
Pohađanje predavanja i vježbi je obvezno. Ispit se sastoji od pismenog i usmenog dijela, a polaze se nakon odslušanih predavanja i obavljenih vježbi. Tijekom oba semestra studenti mogu polagati tri kolokvija, koji zamjenjuju pismani dio ispita. Održati bar jedno uspješno predavanje u razredu.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit	Esej	Praktični rad										
Projekt	Kontinuirana provjera znanja	Seminarski rad	Kolokvij										
Obvezna literatura													
M. Pavleković, <i>Metodika nastave matematike s informatikom I</i> , Element, Zagreb, 2008. (četvrto izdanje).													
M. Pavleković, <i>Metodika nastave matematike s informatikom II</i> , Element, Zagreb, 1999.													
Udžbenici i ostali didaktički materijal iz matematike namijenjen učenicima od I. do IV. razreda osnovne škole													
Časopisi: <i>Matka, Matematika i škola, Osječki matematički list, Poučak</i> .													
Dopunska literatura													
Mashes C. Sharma, <i>Matematika bez suza – kako pomoći djetetu s teškoćama u učenju matematike</i> , Ostvarenje, Zagreb, 2001.													
Krampač-Grljušić, A. <i>Posebno dijete: priručnik za učitelje u radu s djecom s posebnim obrazovnim potrebama</i> , Osijek, Grafika, 2007.													
Pavleković, M. (2009), <i>MATEMATIKA I NADARENI UČENICI – razvoj kurikula na učiteljskim studijima za prepoznavanje, izobrazbu i podršku darovitih učenika</i> , Element, Zagreb.													

Kod	UMA9010	Kolegij	Statistika										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	V.								
Nositelj kolegija	izv. prof. dr. sc. Zdenka Kolar-Begović												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	3												
Broj sati po tjednu	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	1	1	0										
Ciljevi kolegija													
Cilj kolegija je sposobiti studente za izvođenje zaključaka i donošenje odluka korištenjem statističkih metoda. Pri tome je naglasak na razumijevanju mogućnosti primjene statističke metode u pojedinim situacijama te na razvijanju sposobnosti primjene koristeći trenutno dostupne računalne resurse.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješnog svladavanja kolegija od studenta se očekuje da je sposoban za sljedeće:													
<ul style="list-style-type: none"> - odrediti mjere deskriptivne statistike - interpretirati mjere deskriptivne statistike - za velike uzorke procijeniti populacijske parametre intervalima pouzdanosti - postaviti statističke hipoteze o očekivanju, proporciji i distribuciji populacija od interesa - za velike uzorke provesti statističke testove za testiranje hipoteza o očekivanju, proporciji i distribuciji populacija od interesa - donijeti zaključke/odluke o populacijama od interesa na određenoj razini značajnosti - samostalno analizirati podatke prikupljene istraživanjem za potrebe diplomskog rada kao i za potrebe obrade podataka s ciljem publiciranja rezultata u stručnim časopisima u budućoj učiteljskoj praksi 													
Sadržaj kolegija													
Predočavanje podataka (Tipovi podataka; Prikupljanje podataka; Metode opisivanja skupa podataka).													
Vjerojatnost (Klasična definicija vjerojatnosti; Svojstva vjerojatnosti; Statistička definicija vjerojatnosti).													
Slučajne varijable (Diskretne slučajne varijable; Binomna slučajna varijabla i normalna aproksimacija; Neprekidne slučajne varijable).													
Uzoračka distribucija													
Zaključivanje na osnovu jednog uzorka (Procjena proporcije; Intervalan procjena proporcije; Procjena očekivanja; Intervalan procjena očekivanja; Testiranje hipoteza o proporciji i očekivanju na velikim uzorcima).													
Zaključivanje na osnovu dva uzorka (Uspoređivanje očekivanja; Uspoređivanje proporcija; Uspoređivanje distribucija).													
Dvodimenzionalan slučajan vektor (Tablica distribucije; Uvjetna vjerojatnost. Uvjetne distribucije. Nezavisnost; Analiza kontingencijskih tablica ; Koeficijent korelacije; Jednostavna linearna regresija).													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet									
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava									
Obveze studenta													
Studenti su obavezni prisustvovati nastavi i na vrijeme predati riješene zadaće da bi dobili projektni zadatak. Uspješno riješen projektni zadatak uvjet je da student pristupi usmenom dijelu ispita koji se sastoji od prezentacije projekta i odgovora na pitanja ispitivača.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Benšić, M. & Šuvak, N. (2013) Primijenjena statistika. Osijek: Sveučilište J. J. Strossmayera u Osijeku, Odjel za matematiku.													
Dopunska literatura													
Jazbec, A. (2008) Osnove statistike. Zagreb: Šumarski fakultet.													
Spiegel, M. R. & Stephens, L. J. (1999) Theory and Problems of Statistics. Schaum's Outline Series. New York – Toronto: McGraw-Hill.													

Kod	UMA3010	Kolegij	Uvod u linearnu algebru						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	II.				
Nositelj kolegija	izv. prof. dr. sc. Ružica Kolar-Šuper								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta	3			-					
Broj sati po tjednu	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	1	0	1						
Ciljevi kolegija									
Upoznavanje studenata s osnovnim konceptima i problemima linearne algebre koji vode prema jasnom razumijevanju teorije sustava linearnih jednadžbi, uključujući i algoritme za njihovo rješavanje.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješnog svladavanja kolegija od studenta se očekuje da je sposoban za sljedeće:									
<ul style="list-style-type: none"> - definirati i objasniti temeljne pojmove linearne algebre (vektor, operacije s vektorima, linearna nezavisnost i zavisnost, vektorski prostor, matrice, operacije s matricama, determinante) - provjeriti da standardni primjeri zadovoljavaju definicije - definirati osnovne operacije s vektorima i zakone koji vrijede - provesti osnovne operacije s vektorima i geometrijski ih interpretirati - provesti osnovne operacije s matricama i determinantama - razumjeti i primijeniti metode rješavanja sustava linearnih jednadžbi 									
Sadržaj kolegija									
Klasična algebra vektora. Pojam vektora. Operacije s vektorima. Linearna kombinacija vektora. Baza u V^3 . Skalarni produkt vektora. Vektorski produkt vektora. Vektorski prostori. Linearna nezavisnost. Baza vektorskog prostora. Matrice. Pojam matrice i operacije s matricama. Neke specijalne matrice. Regularne matrice. Rang matrice. Sustav linearnih algebarskih jednadžbi. Gaussova metoda. Uvjet rješivosti sustava linearnih jednadžbi. Determinante. Laplaceov razvoj determinante. Cramerovo pravilo.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Pohađanje predavanja i vježbi je obvezno. Ispit se sastoji od pismenog i usmenog dijela, a polaze se nakon odslušanih predavanja i obavljenih vježbi. Tijekom semestra studenti mogu polagati dva kolokvija, koji zamjenjuju pismeni dio ispita.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit	Esej	Praktični rad						
Projekt	Kontinuirana provjera znanja	Seminarski rad	Kolokvij						
Obvezna literatura									
D. Jukić, R. Scitovski, Matematika I, Odjel za matematiku, Osijek, 2000. S. Kurepa, Uvod u linearnu algebru, Školska knjiga, Zagreb, 1975.									
Dopunska literatura									
K. Horvatić, Linearna algebra I, II, III, PMF-Matematički odjel, Zagreb 1995. N. Antončić, E. Špalj, V. Volenec, Matematika 3, Školska knjiga, Zagreb, 2006. L. Čaklović, Zadaci iz linearne algebre, Školska knjiga, Zagreb, 1979.									

Njemački jezik

Kod	UNJ1001	Kolegij	Njemački jezik (strani jezik) I						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.			
Nositelj kolegija	dr. sc. Lana Mayer, viša asistentica								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	0	0	2						
Ciljevi kolegija									
Cilj ovog kolegija je obnavljanje i stjecanje novih znanja i vještina iz područja usmene i pisane komunikacije na njemačkom jeziku. Studenti se u sklopu predavanja nalaze u situacijama u kojima se potiče spontano izražavanje, pismeno ili usmeno, razvijanje svih jezičnih vještina, te uvježbavanje gramatičkih oblika i vokabulara kroz razumijevanje pisanih informacija. Kolegij sadržava i razne teme iz kulture i civilizacije njemačkog govornog područja.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
<ul style="list-style-type: none"> - kontinuiranim radom te različitim izvorima i metodama učenja postizati uspjeh - razviti sklonost prema timskom radu - sustavno proširivati vokabular i razvijati sve jezične vještina - prepoznati i razumjeti osnovne morfološke i sintaktičke oblike i strukture njemačkog jezika - objasniti i usporediti iste strukture s odgovarajućim pojavama u materinjem jeziku - steći nova znanja o kulturi i civilizaciji njemačkog govornog područja 									
Sadržaj kolegija									
U sklopu kolegija studenti čitaju i slušaju tekstove iz svakodnevnog života i kulture i civilizacije izvornih govornika, izvode govorne i pismene vježbe, te proizvode vlastite uratke na njemačkom jeziku. Studentima se nude i razni oblici samostalnog izražavanja. Također se izlažu različitim tehnikama koje razvijaju spontano i slobodno izražavanje na njemačkom jeziku. U sklopu svih aktivnosti naglasak je na razvijanju vokabulara i gramatičke točnosti kako bi se izričaj u što većoj mjeri približio onom izvornih govornika. Kolegij sadržava razvijanje jezične kompetencije, kao i znanja iz kulture i civilizacije zemalja njemačkog govornog područja.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Polaganje pismenog i usmenog ispita nakon prvog semestra.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit	Esej	Praktični rad						
Projekt	Kontinuirana provjera znanja	Seminarski rad							
Obvezna literatura									
Dallapiazza, R.-M. i suradnici: Tangram 1B, Deutsch als Fremdsprache , Ismaning, 2002.									
Dopunska literatura									
Gaiigg, L.: Diese verflixten Artikel , Ismaning, 1997. Häublein i suradnici: Memo , Berlin, 1995. Reimann, M.: Grundstufen-Grammatik , Ismaning, 1996.									

Kod	UNJ2002	Kolegij	Njemački jezik (strani jezik) II								
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	I.					
Nositelj kolegija	dr. sc. Lana Mayer, viša asistentica										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija			Obvezni	Izborni iz modula	Izborni						
			Zimski semestar	Ljetni semestar							
ECTS koeficijent opterećenja studenta				2							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
				0	0	2					
Ciljevi kolegija											
Cilj ovog kolegija je usavršavanje usvojenih i stjecanje novih znanja i vještina iz područja usmene i pisane komunikacije na njemačkom jeziku. Studenti se u sklopu predavanja nalaze u situacijama u kojima se potiče spontano izražavanje, pismeno ili usmeno, razvijanje svih jezičnih vještina, te uvježbavanje gramatičkih oblika i vokabulara kroz razumijevanje pisanih informacija. Kolegij sadržava i razne teme iz kulture i civilizacije njemačkog govornog područja.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
<ul style="list-style-type: none"> - kontinuiranim radom te različitim izvorima i metodama učenja postizati uspjeh - razviti sklonost prema timskom radu - sustavno proširivati vokabular i razvijati sve jezične vještina - prepoznati i razumjeti osnovne morfološke i sintaktičke oblike i strukture njemačkog jezika - objasniti i usporediti iste strukture s odgovarajućim pojavama u materinjem jeziku - steći nova znanja o kulturi i civilizaciji njemačkog govornog područja 											
Sadržaj kolegija											
U sklopu kolegija studenti čitaju i slušaju tekstove iz svakodnevnog života i kulture i civilizacije izvornih govornika, izvode govorne i pismene vježbe, te proizvode vlastite uratke na njemačkom jeziku. Studentima se nude i razni oblici samostalnog izražavanja. Također se izlažu različitim tehnikama koje razvijaju spontano i slobodno izražavanje na njemačkom jeziku. U sklopu svih aktivnosti naglasak je na razvijanju vokabulara i gramatičke točnosti kako bi se izričaj u što većoj mjeri približio onom izvornih govornika. Kolegij sadržava razvijanje jezične kompetencije, kao i znanja iz kulture i civilizacije zemalja njemačkog govornog područja.											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci		Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad		Terenska nastava					
Obveze studenta											
Polaganje pismenog i usmenog ispita nakon drugog semestra.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Dallapiazza, R.-M. i suradnici: Tangram 2A, Deutsch als Fremdsprache , Ismaning, 2002.											
Dopunska literatura											
Appelt, M. i suradnici: Grammatik a la carte! – 2, Mittelstufe , Frankfurt a. M., 1994. Glovacki-Bernardi, Z. : Osnove njemačke gramatike , Zagreb, 1995. Schumann, J.: Mittelstufe Deutsch , Ismaning, 1992 Wagner, R. : Grammatiktraining – 2, Mittelstufe , Ismaning, 1997.											

Kod	UNJ3100	Kolegij	Njemački jezik (strani jezik) III									
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	II.						
Nositelj kolegija		dr. sc. Manuela Karlak, viša asistentica										
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti										
Status kolegija		Obvezni		Izborni iz modula		Izborni						
		Zimski semestar		Ljetni semestar								
ECTS koeficijent opterećenja studenta		1		2								
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari						
		0	0	2	0	0						
Ciljevi kolegija												
Cilj ovog kolegija je usavršavanje usvojenih i stjecanje novih znanja i vještina iz područja usmene i pisane komunikacije na njemačkom jeziku. Studenti se vježbaju u jezičnim vještinama kroz situacije u kojima se potiče spontano izražavanje, pismeno ili usmeno, razvijanje svih jezičnih vještina, te uvježbavanje gramatičkih oblika i vokabulara kroz razumijevanje pisanih informacija. Kolegij sadržava i razne teme iz kulture i civilizacije njemačkog govornog područja, kako bi studenti još proširili svoja znanja iz tog područja.												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
<ul style="list-style-type: none"> - kontinuiranim radom te različitim izvorima i metodama učenja postizati uspjeh - razviti sklonost prema timskom radu - sustavno proširivati vokabular i razvijati sve jezične vještine - prepoznati i razumjeti osnovne morfološke i sintaktičke oblike i strukture njemačkog jezika - objasniti i usporediti iste strukture s odgovarajućim pojavama u materinjem jeziku - steći nova znanja o kulturi i civilizaciji njemačkog govornog područja 												
Sadržaj kolegija												
Studenti čitaju i slušaju tekstove iz svakodnevnog života i kulture i civilizacije izvornih govornika, izvode govorne i pismene vježbe, kako bi usavršili svoje jezične vještine. Studentima se nude i razni oblici samostalnog izražavanja. Također se izlažu različitim tehnikama koje razvijaju spontano i slobodno izražavanje na njemačkom jeziku. U sklopu svih aktivnosti naglasak je na razvijanju vokabulara i gramatičke točnosti, te na vježbama pravilnog izgovora, kako bi se izričaj u što većoj mjeri približio onom izvornih govornika. Kolegij sadržava razvijanje jezične kompetencije, kao i znanja iz kulture i civilizacije zemalja njemačkog govornog područja.												
Način izvođenja nastave i usvajanja znanja												
Predavanja		Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet						
Učenje na daljinu		Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava						
Obveze studenta												
Polaganje pismenog i usmenog ispita nakon IV. semestra.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit		Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad									
Obvezna literatura												
Dallapiazza, R.-M. i suradnici: Tangram 2B, Deutsch als Fremdsprache , Ismaning, 2002.												
Dopunska literatura												
Appelt, M. i suradnici: Grammatik a la carte! – 2, Mittelstufe , Frankfurt a. M., 1994.												
Glovacki-Bernardi, Z. : Osnove njemačke gramatike , Zagreb, 1995.												
Schumann, J.: Mittelstufe Deutsch , Ismaning, 1992												
Wagner, R. : Grammatiktraining – 2, Mittelstufe , Ismaning, 1997.												

Pedagogija

Kod	UPE5001	Kolegij	Alternativne škole			
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.
Nositelj kolegija	doc. dr. sc. Marija Sablić					
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti					
Status kolegija	Obvezni		Izborni iz modula		Izborni	
	Zimski semestar				Ljetni semestar	
ECTS koef. opterećenja studenta	2					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe
	1	1	0			

Ciljevi kolegija

Upoznati različite alternativne pedagoške ideje, pokrete i pravce koji su utjecali na pojavu, ustroj, organizaciju i rad alternativnih škola u svijetu i u nas. Studenti će steći znanja o pedagoškim, didaktičkim i metodičkim rješenjima u alternativnim, privatnim i slobodnim školama (osobito u odnosu prema državnima), i mogućnosti primjene nekih od alternativnih pokušaja u današnjim javnim školama.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Opisati, definirati i objasniti fenomen pluralizma u obrazovanju.

Opisati i objasniti utjecaj kulturnih, društveno-političkih, ideoloških i gospodarskih prilika koje u pojedinim društvenim epohama utječu na razvoj alternativnih škola u Hrvatskoj

Pronalaziti informacije o pojedinim alternativnim školama

Razumjeti različite koncepcije alternativnih škola

Primjenjivati različite alternativne koncepcije u praksi.

Prepoznavati, razumjeti glavne elemente svake pojedine alternativne koncepcije (idejni začetnik, pogled na dijete, osnovna obilježja)

Razlikovati didaktičko-metodičke aspekte pojedinih alternativnih škola

Uspoređivati alternativne škole s obzirom na njihove zajedničke karakteristike i različitosti

Uspoređivati različite svjetske obrazovne sustave.

Uspoređivati i kritički razmišljati o pedagoškim, didaktičkim i metodičkim rješenjima u alternativnim, privatnim i slobodnim školama

Raspravljati o suvremenim kretanjima u području alternativnog i privatnog školovanja (osobito u odnosu prema državnom)

Raspravljati o mogućnosti primjene nekih od alternativnih pokušaja u današnjim javnim školama

Pretraživati literaturu o alternativnim pedagoškim idejama i školama.

Sadržaj kolegija

Društvena uvjetovanost, pojava, važnost i pregled alternativni pedagoških ideja i škola. Pedagoški projekti i posljedice reformne pedagogije. Pedagoško-didaktičke koncepcije, organizacija i praksa važnijih alternativnih škola(Montessori, Waldorf, Freinet, Summerhil, Laborschule, Barbiana, Tvind). Današnje privatne škole kao alternativni pokušaji. Kurikularne osobitosti alternativnih škola. pedagoškoj pluralizam suvremeni školskih sustava kao. Znanstvena utemeljenost alternativnih pedagoških ideja i škola.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Aktivno sudjelovanje u nastavi, izrada seminar skog rada, polaganje ispita.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Armstrong, T. (2008), Najbolje škole, Zagreb:Educa

Matijević, M. (2001), Alternativne škole, Zagreb: Tipex

Philipps, S.(1999), Montessori priprema za život, odgoj neovisnosti i odgovornosti, Jastrebarsko: Slap

Seitz, M., Hallwacah, U. (1997), Montessori ili Waldorf. Zagreb, Educa

Glasser, W.(2003), Kvalitetna škola, Zagreb: Educa

Dopunska literatura

Previšić, V. (1992.), Alternativne škole: teorijska polazišta i praktični dosezi. U: Prema slobodnoj školi, Institut za pedagogijska istraživanja, Zagreb

Waldorf, G. (1992.), Privatne škole – iskustva u deset zemalja, Educa, Zagre

Kod	UPE3001	Kolegij	Didaktika										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	prof. dr. sc. Andelka Peko												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	3			3									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	2	1	0	1	1	0							
Ciljevi kolegija													
Produbiti osnovne didaktičke spoznaje kod studenata glede planiranja, organizacije, ostvarivanja i vrednovanja nastave. Razvijati sposobnosti u studenata za oblikovanje osobnog nastavničkog stila utemeljenog na uporabi nastavnih metoda koje potiču razvoj kritičkoga mišljenja.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Studenti će upoznati osnovne didaktičke pojmove: cilj i zadatke, sadržaje i aktivnosti, kurikulum, etape odgojno-obrazovnog procesa, socijalne oblike, strategije, ekologiju, medije, komunikaciju i klimu. Praktično će upoznati niz suvremenih pristupa nastavi kao što je rad na projektima, istraživanje, igra uloga te niz kreativnih postupaka koji će se primjenjivati na nastavi. Studenti će se osposobiti za organizaciju nastave orijentirane na učenika i nastave koja se bazira na aktivnosti. Upoznat će specifičnosti nastave u kombinaciji i način organizacije integriranog dana u čistim i kombiniranim odjeljenjima.													
Sadržaj kolegija													
Osnovni pojmovi. Didaktika, obrazovanje, odgoj, nastava, edukacija, naobrazba, izobrazba, školovanje. Ciljevi i zadaće nastave. Taksonomijsko određivanje ciljeva.													
Povijest didaktike i razredno-predmetno-satnog sustava nastave (W. Ratke, J. Komensky, J.F. Herbart, Herbart-Zillerovi formalni stupnjevi, "stara" škola, H. Gaudig, G. Kerschensteiner, J. Dewey, radna škola).													
Nastava kao komunikacija. Interaktivnost nastave. Neverbalna nastavna komunikacija. Cilj ili ciljevi nastavne komunikacije. Bipolarost nastave. Koncept kurikuluma. Svrha, ciljevi i zadaće obrazovanja i nastave. Opći ciljevi obrazovanja, individualni ciljevi, praćenje ostvarivanja ciljeva obrazovanja. Ciljevi i zadaće nastave. Sadržajna i organizacijska utemeljenost nastave. Školski kurikulum. Nacionalni kurikulum. Nastavni plan i program. Opseg, dubina i slijed obrazovnog programa. Praćenje programskog oblikovanja sadržaja.													
Organizacijska utemeljenost nastave. Nastavni izvori. Nastavne metode. Nastavne tehnike. Društveno radni oblici u nastavi. Čelnici rad, skupni rad, rad u paru, individualni i individualizirani rad. Suradničko učenje. Projektna nastava. Tijek nastavnoga procesa. Pripremanje, prijam i obradba sadržaja, vježbanje, ponavljanje, vrednovanje. Snimanje i analiza nastave. Vrednovanje obrazovanja.													
Nastavni sustavi													
Pojmovna određenja i vrste. Predavačka i predavačko-prikazivačka nastava. Katehetička i majeutička nastava. Egzemplarna nastava. Problemska nastava. Mentorska nastava. Programirana nastava. Simulacija i igra u nastavi. Individualizirana nastava. Od nastavnika poučavanja do učenikova samostalnog učenja. Osposobljavanje učenika za samoobrazovanje.													
Socijalno-radni oblici rada u nastavi. Rad učenika: individualni rad, rad u paru, skupni, frontalni. Rad nastavnika: individualni i timski. Roditelji i škola: individualni kontakti, skupne aktivnosti, zajedničke aktivnosti učenika, roditelja i nastavnika. Odgojno-obrazovna klima. Didaktički principi i pravila. Poučavanje i učenje izvan škole. Instrukcija i obučavanje. Samoorganizirano učenje.													
Način izvođenja nastave i usvajanja znanja													
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet								
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Obveze studenta													
Nazočnost na predavanjima i izrada seminariskog rada. Studenti ispit polažu nakon odslušanih predavanja. Ispit je pismeni i usmeni.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Bognar,L., Matijević,M. (2005). Didaktika. Zagreb: Školska knjiga													

- Jelavić,F. (2008). Didaktika. Jastrebarsko: Naklada Slap
- Kyriacou, CH. (1997). Temeljna nastavna umijeća. Zagreb: Educa
- Matijević, M., Radovanović D. (2011). Nastava usmjerena na učenika. Zagreb: Školske novine
- Peko, A., Pintarić, A. (1999). Uvod u didaktiku hrvatskog jezika. Osijek: Sveučilište J. J. Strossmayera u Osijeku, Pedagoški fakultet
- Peko, A., Varga, R., Mlinarević, V. Lukaš, M. i Munjiza, E. (2014) Kulturom nastave (p)o učeniku. Osijek, Sveučilište J. J. Strossmayera u Osijeku, Fakultet za odgojne i obrazovne znanosti

Dopunska literatura

- Cowley, S. (2006). Tajne uspješnog rada u razredu. Zagreb: Školska knjiga
- Desforges,C. (2001). Uspješno učenje i poučavanje: psihologički pristupi. Zagreb: Educa
- Didaktičke teorije (1992). (ured. Gudjons et.al.), Zagreb: EDUCA
- Glasser, W. (2001). Svaki učenik može uspjeti. Zagreb: Alinea
- Glasser, W. (2001). Nastavnik u kvalitetnoj školi.; Kvalitetna škola
- Jensen, E. (2003) . Super- nastava. Zagreb: Educa
- Kiper,H./Mischke,W. (2008). Uvod u opću didaktiku. EDUCA, Zagreb
- Marsch, J.C. (1994). Kurikulum: Temeljni pojmovi. Zagreb: EDUCA
- Marzano, J. R., Pickering, J. D., Pollock, E. J.,(2006). Nastavne strategije. Zagreb: EDUCA
- Meyer,H. (2005.) Što je dobra nastava?, EruditA, Zagreb
- Terhart, E. (2001), Metode poučavanja i učenja, EDUCA, Zagreb

Kod	UPE0001	Kolegij	Integrirana nastava						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.			
Nositelj kolegija	doc. dr. sc. Marija Sablić								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
Zimski semestar				Ljetni semestar					
ECTS koeficijent opterećenja studenta				3					
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
				1	1	0			

Ciljevi kolegija

Omogućiti studentima spoznaje glede planiranja, provođenja i praćenja odgojno-obrazovnih programa u razredima usmjerenima na dijete. Omogućiti studentima korištenje znanja o tome kako se djeca razvijaju, te ih osposobljavati glede planiranja i ostvarivanja nastave usmjerenе na dijete. Studenti će uočavati načine integriranja sadržaja, razvijati strategije u praćenju nastave usmjerenе na dijete, primjenjivati raznovrsne pristupe kod informiranja i uključivanja roditelja u nastavu. Važno ih je osposobiti za ostvarivanje integriranoga učenja. Zapravo, objedinjeni pojedini dijelovi, moraju dati sliku cjeline budućim učiteljima koji će zatim biti sposobni isto omogućiti i učenicima.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Znati oblikovati pripravu za provođenje integrirane nastave u praksi

Znati imenovati temeljne predstavnike konstruktivizma

Znati razvrstati zadaće nastave prema temi integriranoga dana

Prepoznavati oblike integrirane nastave

Razlikovati integriranu nastavu od korelacije

Primjenjivati integriranu nastavu od korelacije

Primjenjivati holistički pristup u izradi integriranog dana

Ovladati specifičnim nastavnim strategijama koje se primjenjuju u integriranoj nastavi

Ovladati tehnikama i raznovrsnim igrama za razvoj samosvijesti i stvaranje pozitivne slike djeteta o sebi

Organizirati grupni kontekst: (grupne oblike i tehnike rada) poticajnu, funkcionalnu, za dijete atraktivnu okolinu (centri aktivnosti unutar i izvan škole) pogodnu za cijelovit razvoj djeteta (sloboda izbora materijala, prostora, vršnjaka i dr.)

Ospособiti se za istraživački rad te stići kompetencije programiranja, analiziranja i vrednovanja odgojno-obrazovnog rada u nižim razredima osnovne škole

Ovladati sposobnostima refleksije i samoevaluacije vlastitog profesionalnog rada

Znati koristiti učeničke mape u praksi.

Ovladati tehnikama suradnje s roditeljima.

Sadržaj kolegija

Kurikulum usmjeren na dijete (nazivlje razumijevanja procesa učenja, važnost neposrednoga okružja i organizacija).

Uloga učitelja u kurikulumu usmjerenome na dijete. Planiranje kurikuluma usmjerenoga na dijete (organiziranost učionice, rad sa smjernicama za sadržaj kurikuluma). Organizacija nastave usmjerenene na dijete (materijali za učenje, sociološko-radni oblici, pristupi i metode). Organizacije nastave usmjerenene na dijete (planiranje, razumijevanje, refleksija, integrirano ostvarivanje sadržaja).Projektna nastava (planiranje, ostvarivanje, vrednovanje). Važnost i načini komunikacije s obitelji. Vrednovanje nastave usmjerenene na dijete.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Aktivno sudjelovati u nastavi, planirati i ostvariti jednu integriranu temu.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Burke Walsh, K. (2004.), Kurikulum za prvi razred osnovne škole: Stvaranje razreda usmjerenog na dijete, Pučko otvoreno učilište Korak po korak, Zagreb

Burke Walsh, K. (2003.), Kurikulum za drugi, treći i četvrti razred osnovne škole: Razvojno-primjereni program za djecu od 8 do 10 godina, Pučko otvoreno učilište Korak po korak, Zagreb

Čudina – Obradović, M., Brajković, S. (2009.). Integrirano poučavanje. Zagreb: Pučko otvoreno učilište Korak po Korak

Munjiza, E., Peko, A., Sablić, M. (2007.) Projektno učenje. Osijek: Sveučilište Josipa Jurja Strossmayera, Filozofski fakultet, Učiteljski fakultet.

Dopunska literatura

Bebek, S., Podravec, D. (2003.). Radost učenja – integrirana i projektna nastava u osnovnoj školi. Virje: Tiskara Horvat Integrated Curriculum Guide http://www.archeworks.org/projects/tcsp/ic_guide_p2.html

Kod	UPE0011	Kolegij	Metodika odgoja									
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij									
Nositelj kolegija	doc. dr. sc. Branko Bognar											
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti											
Status kolegija	Obvezni		Izborni iz modula			Izborni						
Zimski semestar				Ljetni semestar								
ECTS koeficijent opterećenja studenta					3							
Broj sati po semestru	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe						
				1	1	0						
Ciljevi kolegija												
Na temelju upoznavanja i razumijevanja teorijskih orientacija u poimanju odgoja i obrazovanja, studenti grade kompetenciju shvaćanja i interpretiranja pojma odgoja i obrazovanja te ovladavaju odgojnim i obrazovnim strategijama, metodama i postupcima.												
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):												
Studenti će upoznati osnovne teorije odgoja i posebno humanistički pristup odgoju. Naučiti će razlikovati područja i činitelje odgoja. Upoznat će osnovne metode odgoja i ovladati nizom postupaka koji se koriste u odgoju. Naučiti će se služiti literaturom, rješavat će odgojne probleme i analize slučaja.												
Sadržaj kolegija												
Tumačenja i razumijevanje čovjeka i društva u kontekstu odgoja. Teorije odgoja: bihevioristička, psihanalitička i humanistička. Kontinuitet i diskontinuitet odgoja. Proces socijalizacije i individualizacije učenika. Odgajanje kao promjena ponašanja i kao organizirano učenje. Etape u razvoju ličnosti, moralnosti i društvenosti. Ciljevi i zadaci odgoja: individualni i društveni. Temeljna obilježja odgojne djelatnosti. Procesi i subjekti odgoja; odgojitelj i odgajanik; interakcija subjekata u odgoju. Područja odgoja: egzistencijalni, socijalni, humanistički odgoj. Čimbenici odgoja: obitelj, vršnjačke grupe, zajednica učenika, učitelj(i)... Strategije odgoja; metode, postupci i sredstva odgoja; učinci i ograničenja. Istraživanja o učinkovitosti odgojnih metoda. Suvremeni pristupi obrazovanju; Metode formalnog i neformalnog obrazovanja. Evaluacija odgojno-obrazovnog procesa, odgojnih i obrazovnih postignuća: evaluacijski postupci i instrumenti.												
Način izvođenja nastave i usvajanja znanja												
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava								
Obveze studenta												
Polaganje usmenog ispita, aktivno sudjelovanje u seminaru.												
Praćenje nastave i praćenje i ocjenjivanje studenta												
Pismeni ispit	Usmeni ispit	Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja	Seminarski rad										
Obvezna literatura												
Živković Ž.(2005), Susreti s roditeljima I, Đakovo:Tempo Živković Ž.(2005), Susreti s roditeljima II Đakovo:Tempo Dennison, P.E, Dennison, E. D (2008), Brain Gym, Zagreb:Ostvarenje												
Dopunska literatura												
Hrvatski časopis za odgoj i obrazovanje Život i škola Školski vjesnik.												

Kod	UPE9010	Kolegij	Metodologija pedagoškog istraživanja												
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	V.									
Nositelj kolegija		doc. dr. sc. Branko Bognar													
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti													
Status kolegija		Obvezni		Obvezni iz modula		Izborni									
		Zimski semestar			Ljetni semestar										
ECTS koeficijent opterećenja studenta		4													
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe								
		1	2	0											
Ciljevi kolegija															
Razumijevanje kvantitativnih i kvalitativnih pristupa istraživanju pedagoških pojava.															
Znanja i umijeća za samostalno provođenje jednostavnih istraživanja u školskoj praksi. Znanja i sposopnosti uporabe formalnih i neformalnih postupaka prikupljanja podataka.															
Temeljna metodološka sposobljenost za analizu, interpretaciju i prezentaciju rezultata istraživanja. Etičnost u provođenju i korištenju podataka istraživanja.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Posjedovati kapacitet za učenje kao prepostavku za generiranje novih ideja i za prilagodljivost na nove situacije; usvojiti, opisati i interpretirati osnovne metodološke pojmove; sposobiti se za praćenje stručne i znanstvene literature te njihovu kritičku procjenu; sposobiti se za osmišljavanje, izradu i provedbu jednostavnijih istraživanja.															
Sadržaj kolegija															
Metodologija pedagoških istraživanja u sustavu pedagoških disciplina, u sustavu izobrazbe školskog učitelja i u njegovo profesionalnoj djelatnosti. Kvalitativni i kvantitativni pristup istraživanju. Vrste istraživanja: Temeljna, primjenjena, razvojna, akcijska; deskriptivna, kauzalna; transverzalna, longitudinalna; empirijska eksperimentalna, empirijska neeksperimentalna istraživanja. Etape istraživanja. Projekt istraživanja. Postupci i instrumenti prikupljanja podataka: vrste, karakteristike, primjena. Eksperimentalna, kvazi eksperimentalna, ex-post-facto i akcijska istraživanja. Etnografski postupci. Studija slučaja. Kvalitativna i kvantitativna analiza podataka. Interpretacija rezultata. Pogreške u interpretaciji. Znanstvene teorije, znanstvene zakonitosti. Izvješće o istraživanju: vrste izvješća, izrada izvješća, objavljivanje. Primjena rezultata istraživanja.															
Način izvođenja nastave i usvajanja znanja															
Predavanja		Seminari radionice	Vježbe		Samostalni zadaci	Multimedija i Internet									
Učenje na daljinu		Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava									
Obveze studenta															
Izrada projekta istraživanja, prezentacija projekta na seminaru, uz analizu i raspravu.															
Praćenje nastave i praćenje i ocjenjivanje studenta															
Pismeni ispit	Usmeni ispit			Esej	Praktični rad										
Projekt	Kontinuirana provjera znanja			Seminarski rad											
Obvezna literatura															
Bognar, B. (2011). Problemi u ostvarivanju suštinskih promjena u praksi učitelja posredstvom akcijskih istraživanja. Akcijsko istraživanje i profesionalni razvoj učitelja i nastavnika, (ur.) Kovačević, D., Ozorlić Dominić, R. Zagreb : Agencija za odgoj i obrazovanje, 41-60.															
Cohen, L., Manion, L., Morrison, K. (2007). Metode istraživanja u obrazovanju. Zagreb: Naknada Slap.															
Etički kodeks istraživanja s djecom (2003). ur. Dulčić, A., Ajduković, M., Kolesarić, V., Zagreb: Državno zavod za zaštitu obitelji, ministarstva i mladeži, Vijeće za djecu Vlade Republike Hrvatske.															
Mužić, V. (1982) Metodologija pedagoških istraživanja. Sarajevo: Svjetlost.															
Mužić, V. (2004.): Uvod u metodologiju istraživanja odgoja i obrazovanja (2. prošireno izdanje). Zagreb: Eduka.															
Vrcelj, S., Mušanović, M. (2001). Prema pedagoškoj futurologiji. Rijeka: HPKZ, Graftrade															
Dopunska literatura															
Fraenkel, J.R., Wallen, N.E. (1990). How to design and evaluate research in education. New York: McGrawCHill.															
Halmi, S. (1995) Metodologija istraživanja u socijalnom radu. Zagreb: Alinea.															
Matijević, M. (2002) Metodološka pitanja didaktike (71-97), U: Didaktika. Zagreb: Školska knjiga.															
Vujević, M. (2002) Uvođenje u znanstveni rad (6. dopunjeno izdanje). Zagreb: Školska knjiga.															
Matijević, M., Mužić, V., Jokić, M. (2003) Istraživati i objaviti – elementi metodološke pismenosti u pedagogiji. Zagreb: HPKZ.															

Kod	UPE1001	Kolegij	Pedagogija												
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.								
Nositelj kolegija		izv. prof. dr. sc. Vesnica Mlinarević													
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti													
Status kolegija		Obvezni		Izborni iz modula		Izborni									
		Zimski semestar			Ljetni semestar										
ECTS koeficijent opterećenja studenta		3			3										
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe								
		2	1	0	1	1	0								
Ciljevi kolegija															
Cjelovit i sistematiziran uvid u pedagošku znanost, njezino utemeljenje i terminologiju; Osposobljavanje studenata za kritičko propitivanje problema suvremene pedagoške teorije i prakse; Osposobljavanje studenata za samostalno koncipiranje manjih istraživanja učinkovitosti prakticiranih oblika odgajanja; Upoznati smisao, strukturu i proširenu djelatnost škole, te školsku pedagošku dokumentaciju.															
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):															
Sažeti temeljna znanja i shvatiti cjelovit i sistematiziran uvid u pedagošku znanost, njezino utemeljenje i terminologiju; raspravljati na kritičan način propitivanjem problema suvremene pedagoške teorije i prakse; samostalno izraditi manja istraživanja učinkovitosti prakticiranih oblika odgajanja; definirat će i sažeti smisao, strukturu i proširenu djelatnost škole, te školsku pedagošku dokumentaciju.															
Sadržaj kolegija															
Pedagogija - znanost o odgoju. Predmet pedagogije. Sustav pedagoških disciplina. Relacije pedagogije s drugim znanostima i znanstvenim disciplinama. Interdisciplinarnost u pedagogiji.															
Pedagoška terminologija. Socijalizacija. Akulturacija. Edukacija. Odgoj i obrazovanje. Odgojno-obrazovni sustav. Opće i stručno obrazovanje. Cjeloživotno obrazovanje. Određenja odgoja. Proces, subjekti i čimbenici odgoja. Odgojni ciljevi. Kulturno-povijesna uvjetovanost odgoja. Odgoj kao manipulacija. Humanistički pristup odgoju. Subjekti odgojnog procesa. Učenik kao subjekt odgoja. Profesionalni odgojitelji i «laici». Ličnost učitelja i učiteljski poziv. Kompetencije učitelja. Učiteljev kredibilitet i autentičnost. Metode i sredstva odgoja. Odgojne metode i sredstva poticanja i sprječavanja. Moć i nemoć odgojnih metoda i sredstava. Učenje i poučavanje. Metode i stilovi učenja i poučavanja. Obiteljski odgoj. Institucionalni predškolski odgoj. Odgoj u školi. Povijesni razvoj, struktura i organizacija škole. Teorije škole. Odgoj u domovima. Odgoj u slobodnom vremenu. Odgoj i suvremena informacijsko-komunikacijska tehnologija. Odgojno-socijalni rad. Teško odgojiva djeca. Preventivni rad u odgoju i obrazovanju. Odgojna pomoć: dom, obiteljska skrb, usvojenje. Povijest pedagogije. Povijesni razvoj pedagogije, teorije odgoja i odgojne prakse u svijetu i u Hrvatskoj. Metodologija pedagogije. Predmet, metode, postupci i instrumenti pedagoške metodologije. Vrste pedagoških istraživanja - teorijska i empirijska. Kvantitativna i kvalitativna paradigma pedagoških istraživanja.															
Način izvedenja nastave i usvajanja znanja															
Predavanja		Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet									
Učenje na daljinu		Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava									
Obveze studenta															
Izrada i samostalno prezentiranje seminariskog rada.															
Praćenje nastave i praćenje i ocjenjivanje studenta															
Pismeni ispit	Usmeni ispit			Esej	Praktični rad										
Projekt	Kontinuirana provjera znanja			Seminarski rad											
Obvezna literatura															
Gudjons H. (1994), Pedagogija. Temeljna znanja. Zagreb: Educa.															
Jensen, E. (2003), Super-nastava. Zagreb: Educa.															
Jurčić, M. (2012), Pedagoške kompetencije suvremenog učitelja. Zagreb: Recedo d.o.o.															
Terhart, E. (2001), Metode poučavanja i učenja. Zagreb: Educa.															
Mijatović, A. (ur.) (1998), Osnove suvremene pedagogije. Zagreb: HKZ "MI" HPKZ.															
Mlinarević, V., Brust Nemet, M. (2012), Izvannastavne aktivnosti u školskom kurikulumu. Osijek: Sveučilište J. J. Strossmayera u Osijeku, Fakultet za odgojne i obrazovne znanosti.															
Previšić, V. i sur. (2007), Kurikulum. Zagreb: HPD.Tillman, K.J. (1994) <i>Teorija škole</i> , Zagreb, Educa.															
Dopunska literatura															
Armstrong, T.(2008), Najbolje škole. Zagreb: Educa.															

Bratanić, M. (1990.), Mikropedagogija, Interakcijsko-komunikacijski aspekt odgoja. Zagreb: Školska knjiga.
Glasser, W. (2000), Kvalitetna škola. Zagreb: Educa.
Matijević, M.(2001), Alternativne škole. Zagreb: Tipex.
Stoll, L., Fink, D. (1995), Mijenjajmo naše škole. Zagreb: Educa

Kod	UPE9011	Kolegij	Pedagogija djece s posebnim potrebama		
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	V.
Nositelj kolegija	doc. dr. sc. Ivana Sekol				
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti				
Status kolegija	Obvezni		Izborni iz modula		Izborni
	Zimski semestar		Ljetni semestar		
ECTS koeficijent opterećenja studenta	4				
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari
	2	2	0		

Ciljevi kolegija

Upoznati studente s teoretskim saznanjima iz područja pedagogije djece s teškoćama u razvoju vezano za odgoj i obrazovanje djece s teškoćama u razvoju u redovnoj osnovnoj školi. Upoznati studente sa modelima odgoja i obrazovanja djece s teškoćama u razvoju. Upoznati studente sa pojedinim primjerima praktičnog rješavanja problema odgoja i obrazovanja djece s teškoćama u razvoju u redovnoj osnovnoj školi. Osporobiti studente za primjenu stečenih saznanja u praktičnom radu, putem izrade jednog praktičnog seminar skog rada.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Nakon položenog ispita studenti će posjedovati temeljna znanja o dizajniranju individualnih pedagoško-rehabilitacijskih programa za djecu s posebnim potrebama (obzirom na razinu podrške). Moći će samostalno izrađivati prilagođena didaktička sredstva i pomagala (ovisno o vrsti i razini posebne potrebe/teškoće u razvoju). Znati će pratiti i bilježiti djetetov razvoj i postignuća (formalna i neformalna evaluacija). Moći će samostalno i učinkovito suradivati sa stručnim timom radi kreiranja prilagođenih i posebnih programa. Poznavati će temeljne zakonske odrednice o osnovnoškolskom obrazovanju djece s teškoćama u razvoju.

Sadržaj kolegija

Nazivi za pedagogiju djece teškoćama u razvoju (terminologija). Pedagogija djece s teškoćama u razvoju i druge znanosti. Definicije teškoća u razvoju. Klasifikacija teškoća u razvoju. Biološko medicinski uzroci teškoća u razvoju. Ekonomsko-socijalni uzroci teškoća u razvoju. Eколоški uzroci teškoća u razvoju. Učestalost djece i mlađeži, te odraslih osoba s teškoćama u razvoju. Značaj ranog otkrivanja i ranog stručnog tretmana djece s teškoćama u razvoju. Timski rad u procesu dijagnosticiranja, odgoja, obrazovanja rehabilitacije djece s teškoćama u razvoju. Sustav odgoja, obrazovanja i rehabilitacije djece I mlađeži s teškoćama u razvoju. Stereotipni stavovi prema djeci s teškoćama u razvoju. Mogućnosti odgoja i obrazovanja djece s teškoćama u razvoju. Poznati primjeri osoba s teškoćama u razvoju koje su se posebno istakle na polju znanosti i culture. Integrirani odgoj i obrazovanje djece i mlađeži s teškoćama u razvoju i suvremene tendencije. Načela odgoja i obrazovanja djece s teškoćama u razvoju. Opće karakteristike, pedagoške potrebe i problemi djece s teškoćama u razvoju, s teškoćama sluha s teškoćama u govornom i jezičnom razvoju, s tjelesnim smetnjama i kroničnim oboljenjima, s poremećajima u ponašanju i osobnosti, s mentalnom retardacijom. Opće karakteristike, pedagoške potrebe i problemi djece s autizmom, s teškoćama u čitanju i pisanju. Socijalna i pravna skrb o djeci s teškoćama u razvoju. Neki praktični problemi uključivanja djece s teškoćama u razvoju u redovnu školu. Rasprava o seminar skim radovima. Nadarenost i motivacija, ličnost, komunikacija. Nadarenost i kreativnost, razvoj stvaralačke sposobnosti. Prepoznavanje nadarenosti, opasnosti od identifikacije. Darovito dijete u obitelji, dječjem vrtiću i školi. Projekt praćenja i vođenja darovite djece i mlađeži, elementi cijelovitog sustava potpore darovitim. Obogaćeni programi i kraći programi za darovitu djecu u osnovnoj školi.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Studenti su obvezni pohađati nastavu, izraditi jedan seminar sk rad i položiti ispit.

Ispit se polaže usmeno.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Bujas-Petković, Z., Frey-Škrinjar, J. i sur. (2010.): Poremećaji autističnog spektra: značajke i edukacijsko-rehabilitacijska podrška, Zagreb: Školska knjiga.

Čudina-Obradović, M. (1990). Nadarenost, razumijevanje, prepoznavanje, razvijanje. Zagreb: Školska knjiga.

Finnie, N. C. (1974). Postupak sa cerebralno paraliziranim djetetom kod kuće. Beograd: Savez društava defektologa.

Kiš-Glavaš, L. – Teodorović, B. & Levandovski, D. (1997). Program bazične perceptivno-motoričke stimulacije. Zagreb: Fakultet za defektologiju.

- Kiš-Glavaš, L. & Fulgosi-Masnjak, R. (2003). Do prihvaćanja zajedno: integracija djece s posebnim potrebama: priručnik za učitelje. Zagreb: Hrvatska udruga za stručnu pomoć djeci s posebnim potrebama – IDEM.
- Ljubešić, M. (2003). Biti roditelj. Zagreb: Državni zavod za zaštitu obitelji, materinstva i mladeži.
- Stančić, V. (1991). Oštećenja vida – biopsihosocijalni aspekti. Zagreb: Školska knjiga.

Dopunska literatura

- Bouillet, D. & Uzelac, S. (2007). Osnove socijalne pedagogije. Zagreb: Školska knjiga.
- Fulgosi, A. (1994). Biološke osnove osobina ličnosti. Jastrebarsko: Naklada Slap.
- Ivanović, J. & Romstein, K. (2011): Metodološka pitanja procesne identifikacije darovitosti, In: „U službi darovitih – Zbornik radova III. međunarodne znanstvene konferencije o radu s darovitim, Kanjiža, 19. ožujka 2011. godine”, Kanjiža: Regionalni centar za profesionalni razvoj zaposlenih u obrazovanju, pp. 125-135.
- Kanaya, T. & Ceci, S. J. (2007). Mental Retardation Diagnosis and the Flynn Effect: General Intelligence, Adaptive Behavior and Context. *Child Development Perspectives*. 1. 1. pp. 62-63.
- Kocjan-Hercigonja, D. (1996). Moje dijete se mijenja – u čemu je problem. Zagreb: Školska knjiga.
- Novosel-Kernic, M. (1991). Dijagnosticiranje u defektologiji. Zagreb: Fakultet za defektologiju.

Kod	UPE3010	Kolegij	Stručno pedagoška praksa I					
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	II.		
Nositelj kolegija	mr. sc. Ranka Jindra, viša predavačica							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Obvezni iz modula		Izborni			
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	2			2				
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	0	0	1	0	0	1		
Ciljevi kolegija								
Stručno pedagoška praksa integrirani je dio sveukupnog stručnog obrazovanja i ospozobljavanja studenata, budućih učitelja, a sastoji se u povezivanju znanstveno-teorijskog i praktično-metodičkog aspekta odgoja i obrazovanja. Krajnji smisao ili cilj stručno pedagoške prakse je ovladavanje sustavom teorijskih i praktičnih znanja koja su potrebna za samostalno organiziranje i izvedbu odgojno-obrazovnog procesa.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Studenti 2. godine učiteljskog studija nakon tjedan dana provedenih na praksi u osnovnoj školi:								
<ul style="list-style-type: none"> - imaju znanja o cijelokupnom ustroju osnovne škole i odgojno – obrazovnog procesa; - upoznati su s školskim kurikulumom, odgojno – obrazovnim planovima i programima rada; - upoznati su s oblicima i metodama rada u odgojno – obrazovnom procesu; - imaju znanja i uvide u dinamiku i etape odgojno – obrazovnog procesa, odgojno – obrazovnu ekologiju, odgojno - obrazovnu komunikaciju, odgojno – obrazovnu klimu, medije u odgoju i obrazovanju i oblike nastave za djecu s posebnim potrebama (daroviti/s teškoćama) - upoznati su s pedagoškom dokumentacijom škole – posebno koju vodi učitelj, zakone i pravilnike iz djelokruga odgoja i obrazovanja; - Upoznati su s radom školske knjižnice i fondom učeničke i naslovne učiteljske stručne literature te oblicima stručnog usavršavanja; - Imaju prve uvide i vještine povezivanja teorije (znanja iz kolegija I. i II. godine studija) s praktičnim radom učitelja; 								
Sadržaj kolegija								
Upoznati odgojno-obrazovni proces i subjekte odgojno-obrazovnog procesa, školski kurikulum i odgojno-obrazovne planove i programe rada, oblike i metode rada u odgojno-obrazovnom procesu, dinamiku i etape odgojno-obrazovnog procesa, odgojno-obrazovnu ekologiju, odgojno-obrazovnu komunikaciju, odgojno-obrazovnu klimu, medije u odgoju i obrazovanju i oblike nastave za djecu s posebnim potrebama (daroviti /s teškoćama). Pratiti cijelokupni rad učitelja i učenika: redovna, dodatna, dopunska nastava, sat razredne zajednice, izborne i izvannastavne aktivnosti. Upoznati pedagošku dokumentaciju škole, osobito onu koju vodi školski učitelj, zakone i pravilnike iz djelokruga odgoja i obrazovanja. Upoznati rad učeničkih udrug, preventivne školske programe. Posebnu pozornost usmjeriti na promidžbu dječjeg stvaralaštva, poštivanje prava djeteta, suradnju škole i roditelja te pravilnik o ocjenjivanju. Upoznati školsku knjižnicu i fond učeničke i naslove učiteljske stručne literature te oblike stručnog usavršavanja. Upoznati informatički centar škole i uporabu kompjutora u školi. Aktivno se uključiti u sveukupni život i rad škole, biti nazočan na sjednicama razrednih i stručnih vijeća, aktiva i stručnih skupova, nazočiti obilježavanju značajnih datuma i blagdana, prigodnih veselica i priredbi, posjetu kulturnim ustanovama.								
Pregledati nastavne planove i programe (uočavanje tema, cjelina i nastavnih jedinica) Pratiti i analizirati ciljeve nastave iz prirode i društva i tjelesnoga odgoja Bilježiti i analizirati tijek nastavnog procesa u nastavi hrvatskoga jezika i matematike(etape) Bilježiti učenička pitanja tijekom jednoga nastavnoga dana Pratiti i odrediti nastavnu komunikaciju(simetričnost-asimetričnost)								
Sadržaji i zadaci vezani za kolegije I. i II. godine studija i izborne kolegije iz modula A, B, C1, C2.								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
Na drugoj godini studija stručno pedagoška praksa traje tjedan dana, a organizira se početkom četvrtog semestra, u onoj školi koju student sam izabere. Student je obvezan dnevno boraviti u školi od početka do završetka nastave. Obvezan je redovito voditi bilješke o hospitiranju nastavi, svom radu i zapažanjima tijekom prakse i ulagati ih u mapu stručno pedagoške prakse. Nakon obavljenje stručno pedagoške prakse student sastavlja izvješće o praksi i podnosi ga na uvid mentoru/učitelju uz predočenje mape stručno pedagoške prakse. Mentor daje mišljenje i ocjenu								

o radu i zalaganju studenta tijekom prakse. Mapa stručno pedagoške prakse i ostala popratna dokumentacija predaju se voditelju stručno pedagoške prakse, odmah nakon završetka prakse, prema dogovorenom rasporedu, na sastancima analize gdje se dogovaraju strategije za daljnji rad i vrši uvid u obavljene zadaće.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	Analiza stručno pedagoške prakse

Obvezna literature

Literatura koju daje svaki pojedini profesor iz kolegija koji je student odslušao; Školski udžbenici, priručnici, vježbenice, radne bilježnice i radni listovi koje koriste školski učitelji i učenici, Dječji tisk i časopisi

Dopunska literature

Obrasci za stručno pedagošku praksu

Naputak za svaku studijsku godinu a sastavili su ga profesori pojedinih kolegija;

Uputnica i Zahvalnica – potpisane od strane dekana fakulteta i ovjerene pečatom fakulteta;

Obrazac Mišljenje mentora kod kojeg je student bio na praksi-gdje mentor daje opisnu i brojčanu ocjenu studenta; dokument nakon stručno – pedagoške prakse treba biti potpisani od strane mentora, ravnatelja škole i ovjeren pečatom škole.

Kod	UPE5100	Kolegij	Stručno pedagoška praksa II					
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	III.		
Nositelj kolegija	mr. sc. Ranka Jindra, viša predavačica							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Obvezni iz modula		Izborni			
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	2			2				
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	0	0	1	0	0	2		
Ciljevi kolegija								
Stručno pedagoška praksa integrirani je dio sveukupnog stručnog obrazovanja i ospozobljavanja studenata, budućih učitelja, a sastoji se u povezivanju znanstveno-teorijskog i praktično-metodičkog aspekta odgoja i obrazovanja. Krajnji smisao ili cilj stručno pedagoške prakse je ovladavanje sustavom teorijskih i praktičnih znanja koja su potrebna za samostalno organiziranje i izvedbu odgojno-obrazovnog procesa.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Studenti 3. godine Učiteljskog studija nakon Stručno-pedagoške prakse u školi:								
<ul style="list-style-type: none"> - upoznati su s ostvarenjem svrhe i zadaća nastave u nižim razredima osnovne škole; - imaju uvide u primjenu različitih teorijskih znanja u nastavi i u drugim oblicima obrazovanja; - uz vođenje mentora imati vještine izrade zadataka objektivnog tipa, vrijednovanje učeničkih rezultata i postignuća u znanju i sposobnostima u svim predmetima; - mogu primijeniti znanja i vještine u samostalnom izvođenju nastave likovne kulture; - vještine snimanja motoričkih sposobnosti učenika; - imaju uvide u organizaciju i provođenje sjednica učiteljskoga vijeća, roditeljskih i drugih sastanaka, individualnih kontakata učitelja s roditeljima, školskih programa i akcija (proslave, ekskurzije, izleti, nastupi, natjecanja, izložbe, posjeti kinu, kazalištu, sistematski liječnički pregledi, cijepljenje i sl.); - poznaju godišnji plan i program rada za razred u kojem obavljaju stručno-pedagošku praksu i mjesечно planiranje prema odrednicama HNOS-a; - svladali su metodu istraživanja u odgoju i obrazovanju u osnovnoj školi (sociometrija) - studenti s pojačanim engleskim jezikom i informatikom mogu povezati teorijska znanja s praktičnim radom 								
Sadržaj kolegija								
Student je na praksi obvezan: dnevno boraviti u školi od početka do završetka nastave uključujući i vrijeme izvannastavnih aktivnosti učenika, sjednica, stručnih sastanaka i sl.; redovito pratiti nastavu iz svih predmeta u razrednom odjelu surađujući u različitim aktivnostima učitelja-mentora (npr. izrada zadataka objektivnoga tipa, vrijednovanje rezultata i postignuća u znanju i sposobnostima u svim predmetima); održati dva nastavna sata likovne kulture i priložiti iscrpnu pismenu pripremu za likovnu kulturu; provjeriti motoričke sposobnosti učenika; biti nazočan na sjednicama učiteljskoga vijeća, roditeljskim i drugim sastancima, individualnim kontaktima učitelja s roditeljima, školskim programima i akcijama (proslave, ekskurzije, izleti, nastupi, natjecanja, izložbe, posjeti kinu, kazalištu, sistematski liječnički pregledi, cijepljenje i sl.) te aktivno pomagati i sudjelovati u njihovim pripremama i provedbi; upoznati pedagošku dokumentaciju, a napose onu koju vodi učitelj; upoznati godišnji plan i program rada za razred u kojem obavlja stručno-pedagošku praksu; Biti nazočan i upoznati mjesечно planiranje prema odrednicama HNOS-a. Student je obvezan redovito pisati bilješke o svom radu i zapažanjima tijekom prakse i ulagati ih u mapu stručno-pedagoške prakse, koju će dopunjavati tijekom studija. Primjeniti metode i tehnike istraživanja u odgoju i obrazovanju u osnovnoj školi. (sociometrija)								
Stručno-pedagoška praksa studenata s pojačanim engleskim jezikom i informatikom. Kako učenici u razrednoj nastavi u svom tjednom rasporedu imaju i nastavu stranog jezika, studenti 3. godine koji su upisali modul C – engleski jezik također trebaju biti nazočni nastavi engleskog jezika.								
Nakon obavljenе stručno-pedagoške prakse student sastavlja izvješće o praksi na osnovi ovoga naputka i podnosi ga na uvid mentoru. Mentor daje mišljenje i ocjenu o radu studenta na stručno-pedagoškoj praksi.								
Mapa stručno-pedagoške prakse, pripreme za nastavu i ostala dokumentacija predaje se voditelju stručno-pedagoške prakse, odmah nakon završetka prakse								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet			
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava			

Obveze studenta

Na trećoj godini studija stručno pedagoška praksa traje dva tjedna, a organizira se i izvodi u petom i šestom semestru, u onoj školi koju student sam izabere. Student je obvezan dnevno boraviti u školi od početka do završetka nastave. Obvezan je redovito voditi bilješke o hospitiranju nastavi, svom radu i zapažanjima tijekom prakse i ulagati ih u mapu stručno pedagoške prakse. Nakon obavljenе stručno pedagoške prakse student sastavlja izvješće o praksi i podnosi ga na uvid mentoru/učitelju uz predočenje mape stručno pedagoške prakse. Mentor daje mišljenje i ocjenu o radu i zalaganju studenta tijekom prakse. Mapa stručno pedagoške prakse i ostala popratna dokumentacija predaju se voditelju stručno pedagoške prakse, odmah nakon završetka prakse, prema dogovorenom rasporedu, na sastancima analize gdje se dogovaraju strategije za daljnji rad i vrši uvid u obavljene zadaće.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	Analiza stručno pedagoške prakse

Obvezna literature

Literatura koju daje svaki pojedini profesor iz kolegija koji je student odslušao; Školski udžbenici, priručnici, vježbenice, radne bilježnice i radni listovi koje koriste školski učitelji i učenici, Dječji tisak i časopisi

Dopunska literature

Obrasci za stručno pedagošku praksu

Naputak za svaku studijsku godinu a sastavili su ga profesori pojedinih kolegija;

Uputnica i Zahvalnica – potpisane od strane dekana fakulteta i ovjerene pečatom fakulteta;

Obrazac Mišljenje mentora kod kojeg je student bio na praksi-gdje mentor daje opisnu i brojčanu ocjenu studenta; dokument nakon stručno – pedagoške prakse treba biti potpisana od strane mentora, ravnatelja škole i ovjeren pečatom škole.

Kod	UPE7001	Kolegij	Stručno pedagoška praksa III					
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina	IV.		
Nositelj kolegija	mr. sc. Ranka Jindra, viša predavačica							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Obvezni iz modula		Izborni			
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	3			3				
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	0	0	3	0	0	3		
Ciljevi kolegija								
Stručno pedagoška praksa integrirani je dio sveukupnog stručnog obrazovanja i ospozobljavanja studenata, budućih učitelja, a sastoji se u povezivanju znanstveno-teorijskog i praktično-metodičkog aspekta odgoja i obrazovanja. Krajnji smisao ili cilj stručno pedagoške prakse je ovladavanje sustavom teorijskih i praktičnih znanja koja su potrebna za samostalno organiziranje i izvedbu odgojno-obrazovnog procesa.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Studenti 4. godine Učiteljskog studija nakon Stručno-pedagoške prakse u školi:								
<ul style="list-style-type: none"> - primjenjuju različita teorijska znanja u nastavi i u drugim oblicima obrazovanja; - imaju znanja i vještine za samostalno izvođenje integriranog nastavnog dana, nastave prirode i društva, i hrvatskog jezika, matematike, izvan učioničke nastave, glazbene kulture - pratiti rad učenika s posebnim potrebama; - mogu aktivno pomagati i sudjelovati u pripremama i provedbi školskih programa i akcijama: proslave, ekskurzije, izleti, nastupi, natjecanja, izložbe, posjeti kinu, kazalištu, sistematski liječnički pregledi, cijepljenje i sl.) 								
Sadržaj kolegija								
Student je na praksi obvezan: redovito pribivati i surađivati na realizaciji programa; održati jedan integrirani dan; blok sat iz prirode i društva i hrvatskoga jezika i matematike; jednu izvan učioničku nastavu; za svaki nastavni sat napisati pismenu pripremu koju pregledava i ocjenjuje mentor;								
S učenicima je potrebno provesti barem tri nastavne strategije od ovde ponuđenih. Učiniti potrebne modifikacije kako bi strategije bile primjerene dobi učenika. Oluja ideja, Tablica predviđanja, Predviđanje na temelju pojmoveva, Tablica Znam ili mislim da znam/Želim znati/Naučio sam, Čitanje uz Obilježavanje, Grozdovi, Obilazak galerije, T-tablica; Provedene strategije, učeničke reakcije na njih te zadovoljstvo postignutim opisati u Izvješće s prakse.								
Studenti razvojnog smjera - modul A iz kolegija Suvremene nastavne strategije na praksi trebaju promatrati: <u>strukturu nastavnog sata</u> ? Jesu li učenici uključeni u neke aktivnosti prije razumijevanja značenja (/učenja novog)? Jesu li učenici uključeni u neke aktivnosti tijekom razumijevanja značenja? Jesu li učenici uključeni u aktivnosti nakon razumijevanja značenja?								
vrstu pitanja koja učitelj postavlja učenicima? Prevladavaju li pitanja na koja se traži jedan točan odgovor, neka činjenica? Prevladavaju li druge vrste pitanja koja potiču višu razinu mišljenja (translacijsko, interpretacijsko, aplikacijsko, analitičko, sintetičko, evaluacijsko pitanje) i na koja ne postoji samo jedan točan odgovor?								
vrste nastavnih metoda? Koristi li učitelj uglavnom verbalne, zorne ili djelatne metode?								
vrste nastavnih izvora? Dominiraju li nastavni izvori koji su omogućuju izravno iskustvo (kroz dramatizaciju, eksperiment, stvarne situacije i predmete), slikovno iskustvo (audio-vizualni mediji) ili simboličko iskustvo (govoreni ili pisani sadržaji)? Koristi li se samo udžbenik kao izvor informacija?								
<u>sudradničko učenje</u> ? Koji socijalni oblici su najčešće zastupljeni (individualni rad, rad i paru, grupni rad, rad cijelog razreda)? Kada rade u grupi, ima li svaki učenik svoj zadatak? jesu li grupe heterogene po sposobnostima i spolu? Pomažu li učenici jedni drugima shvatiti ili samo dijele rješenja?								
Studenti koji su na Učiteljskom fakultetu upisali izborni modul C – engleski jezik trebaju biti nazočni nastavi engleskog jezika te odgovarajuće popuniti Log Book koji po povratku sa stručno-pedagoške prakse predaju nastavniku na kolegiju „Teorije učenja i usvajanje jezika“. Log Book i relevantne upute studenti će dobiti krajem siječnja na kolegiju Jezičnih vježbi 4. održati dva sata iz glazbene kulture te napisati za svaki nastavni sat pismenu pripravu koju pregledava i ocjenjuje mentor; pratiti rad učenika s posebnim potrebama;								
Glazbena kultura -obveze studenta: održati dva sata glazbene kulture te napisati za svaki nastavni sat pismenu pripravu koju pregledava i ocjenjuje mentor. Priprave s održanih sati donijeti na ispit iz Metodike glazbene kulture II.								
Student koji realizira stručno-pedagošku praksu u 4. razredu u kojem nastavu glazbe izvodi predmetni nastavnik glazbe, a ne učitelj primarnoga obrazovanja, nastavu glazbene kulture izvodit će u 4. razredu ako mu to omogući predmetni nastavnik glazbe ili nekom od prva tri razreda ako mu to omoguće učitelji primarnoga obrazovanja u razredima u kojima ne realizira stručno-pedagošku praksu. U slučaju da student nastavu glazbe izvodi u 4. razredu								

student sat organizira na isti način kao i u prva tri razreda, a to znači da poučava pjevanje, slušanje glazbe i glazbene igre, no ne i upoznavanje glazbenoga pisma.

Student treba biti nazočan na sjednicama učiteljskog vijeća, stručnoga skupa, roditeljskim sastancima, individualnim kontaktima učitelja s roditeljima, školskim programima i akcijama (proslave, ekskurzije, izleti, nastupi, natjecanja, izložbe, posjeti kinu, kazalištu, sistematski lječnički pregledi, cijepljenje i sl.) te aktivno pomagati i sudjelovati u njihovim pripremama i provedbi;

proučiti pedagošku dokumentaciju, a napose vrjednovanje rada učenika.

Studenti 4. Godine studija ima i tjeđan dana terensku nastavu tzv. Škola u prirodi u Orahovici ili Splitu, koju organizira fakultet u suradnji s Crvenim križem u Osijeku. Put i boravak za svakog studenta plaća Ministarstvo obrazovanja.

Student je obvezan redovito pisati bilješke o svom radu i zapažanja tijekom prakse i ulagati ih u mapu stručno-pedagoške prakse, koju će dopunjavati tijekom studija.

Nakon obavljenе stručno-pedagoške prakse student sastavlja izvješće o praksi na osnovu naputka i podnosi ga na uvid mentoru. Mentor daje mišljenje i ocjenu o radu studenta na stručno-pedagoškoj praksi.

Mapa stručno-pedagoške prakse, pripreme iz pojedinih metodika i potpuna ostala dokumentacija predaje se voditelju stručno-pedagoške prakse, odmah nakon završetka prakse.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Na četvrtoj godini studija stručno - pedagoška praksa traje tri tjedna, i još jedan tjedan u Školi u prirodi u Orahovici ili Splitu. Školu u prirodi organizira fakultet u suradnji s Crvenim križem u Osijeku. Stručno – pedagoška praksa organizira se izvodi u sedmom i osmom semestru, u onoj školi koju student sam izabere. Student je obvezan dnevno boraviti u školi od početka do završetka nastave. Obvezan je redovito voditi bilješke o hospitiranju nastavi, svom radu i zapažanjima tijekom prakse i ulagati ih u mapu stručno pedagoške prakse. Nakon obavljenе stručno pedagoške prakse student sastavlja izvješće o praksi i podnosi ga na uvid mentoru/učitelju uz predočenje mape stručno pedagoške prakse. Mentor daje mišljenje i ocjenu o radu i zalaganju studenta tijekom prakse. Mapa stručno pedagoške prakse i ostala popratna dokumentacija predaju se voditelju stručno pedagoške prakse, odmah nakon završetka prakse, prema dogovorenom rasporedu, na sastancima analize gdje se dogovaraju strategije za daljnji rad i vrši uvid u obavljene zadaće.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	Analiza stručno pedagoške prakse

Obvezna literature

Literatura koju daje svaki pojedini profesor iz kolegija koji je student odslušao; Školski udžbenici, priručnici, vježbenice, radne bilježnice i radni listovi koje koriste školski učitelji i učenici, Dječji tisak i časopisi

Dopunska literature

Obrasci za stručno pedagošku praksu

Naputak za svaku studijsku godinu a sastavili su ga profesori pojedinih kolegija;

Uputnica i Zahvalnica – potpisane od strane dekana fakulteta i ovjerene pečatom fakulteta;

Obrazac Mišljenje mentora kod kojeg je student bio na praksi-gdje mentor daje opisnu i brojčanu ocjenu studenta; dokument nakon stručno – pedagoške prakse treba biti potpisana od strane mentora, ravnatelja škole i ovjeren pečatom škole.

Kod	UPE9001	Kolegij	Stručno pedagoška praksa IV					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	V.		
Nositelj kolegija	mr. sc. Ranka Jindra, viša predavačica							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Obvezni iz modula		Izborni			
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	4							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	0	0	4					

Ciljevi kolegija

Stručno pedagoška praksa integrirani je dio sveukupnog stručnog obrazovanja i osposobljavanja studenata, budućih učitelja, a sastoji se u povezivanju znanstveno-teorijskog i praktično-metodičkog aspekta odgoja i obrazovanja. Krajnji smisao ili cilj stručno pedagoške prakse je ovladavanje sustavom teorijskih i praktičnih znanja koja su potrebna za samostalno organiziranje i izvedbu odgojno-obrazovnog procesa.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Student V godine studija:

- samostalno izvodi nastavu iz svih predmeta
- provodi istraživanja u odgojno – obrazovnom procesu

Sadržaj kolegija

Student je na praksi obvezan:redovito pribivati i surađivati na realizaciji programa; samostalno izvoditi cjelodnevnu nastavu uz potporu i praćenje mentora/ice; pratiti rad učenika s posebnim potrebama; primjena metoda i tehnika istraživanja u odgoju i obrazovanju u osnovnoj školi (sociometrija) na temelju smjernica za opservaciju učenika, napisati stručno mišljenje o karakteristikama i postignućima tog učenika;

Didaktika:Pregledati nastavne planove i programe (uočavanje tema, cjelina i nastavnih jedinica) Pratiti i analizirati ciljeve nastave iz prirode i društva i tjelesnoga odgoja. Bilježiti i analizirati tijek nastavnog procesa u nastavi hrvatskoga jezika i matematike(etape) Bilježiti učenička pitanja tijekom jednoga nastavnoga dana. Pratiti i odrediti nastavnu komunikaciju(simetričnost-asimetričnost)

Studenti koji prate program **modula C** Učiteljskog studija trebaju nazočiti nastavi engleskoga jezika u nižim razredima osnovne škole za vrijeme stručne prakse. U dogovoru s nastavnikom engleskog jezika studenti trebaju promatrati najmanje 8 sati nastave engleskog jezika u nižim razredima te samostalno pripremiti i izvesti najmanje tri sata nastave uz prisustvo i ocjenu nastavnika engleskog jezika (prema uputama i obrascima koje su dobili u okviru kolegija Metodičke vježbe engleskog jezika). Nakon obavljenе stručne prakse studenti trebaju ocijenjene pripreme i popratnu dokumentaciju predati nositelju kolegija Metodičke vježbe engleskog jezika.

Plan Stručno-pedagoške prakse za engleski jezik:1. tjedan: promatranje nastave engleskog jezika u nižim razredima OŠ. 2. i 3. tjedan: održavanje dijelova nastavnog sata i cijelih nastavnih sati engleskog jezika uz pomoći i podršku nastavnika engleskog jezika_4. tjedan: samostalno pripremanje i izvođenje (najmanje) 3 sata nastave engleskog jezika u nižim razredima OŠ za ocjenu (prema obrascu)

Student treba biti nazočan na sjednicama učiteljskog vijeća, stručnoga skupa, roditeljskim sastancima, individualnim kontaktima učitelja s roditeljima, školskim programima i akcijama (proslave, ekskurzije, izleti, nastupi, natjecanja, izložbe, posjeti kinu, kazalištu, sistematski liječnički pregledi, cijepljenje i sl.) te aktivno pomagati i sudjelovati u njihovim pripremama i provedbi;

Treba proučiti svu pedagošku dokumentaciju, posebice Pravilnik o upisu djece u školu, Pravilnik o osnovnoškolskom odgoju i obrazovanju učenika s teškoćama u razvoju, Pravilnik o osnovnoškolskom odgoju i obrazovanju darovitih učenika, a napose Pravilnik o postupcima i elementima vrjednovanja učenika u osnovnoj i srednjoj školi.

Student je obvezan redovito se pripremati za nastavu i izvannastavne aktivnosti.

Mentor daje mišljenje i ocjenu o radu studenta na stručno-pedagoškoj praksi.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Na petoj godini studija stručno pedagoška praksa traje 4 tjedna, a organizira se i izvodi tijekom devetog semestra, u onoj školi koju student sam izabere. Student je obvezan dnevno boraviti u školi od početka do završetka nastave.

Obvezan je redovito voditi bilješke o hospitiranju nastavi, svom radu i zapažanjima tijekom prakse i ulagati ih u mapu stručno pedagoške prakse. Nakon obavljenе stručno pedagoške prakse student sastavlja izvješće o praksi i podnosi ga na uvid mentoru/učitelju uz predočenje mape stručno pedagoške prakse. Mentor daje mišljenje i ocjenu o radu i zalaganju studenta tijekom prakse. Mapa stručno pedagoške prakse i ostala popratna dokumentacija predaju se voditelju stručno pedagoške prakse, odmah nakon završetka prakse, prema dogovorenom rasporedu.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	Analiza stručno pedagoške prakse

Obvezna literature

Literatura koju daje svaki pojedini profesor iz kolegija koji je student odslušao; Školski udžbenici, priručnici, vježbenice, radne bilježnice i radni listovi koje koriste školski učitelji i učenici, Dječji tisak i časopisi

Dopunska literature

Obrasci za stručno pedagošku praksu

Naputak za svaku studijsku godinu a sastavili su ga profesori pojedinih kolegija;

Uputnica i Zahvalnica – potpisane od strane dekana fakulteta i ovjerene pečatom fakulteta;

Obrazac Mišljenje mentora kod kojeg je student bio na praksi-gdje mentor daje opisnu i brojčanu ocjenu studenta; dokument nakon stručno – pedagoške prakse treba biti potpisani od strane mentora, ravnatelja škole i ovjeren pečatom škole.

Kod	UPE6001	Kolegij	Suvremene nastavne strategije								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.					
Nositelj kolegija	prof. dr. sc. Andelka Peko										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar		Ljetni semestar								
ECTS koeficijent opterećenja studenta				2							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
				1	1	0					
Ciljevi kolegija											
Osnovni ciljevi:	Osnovni ciljevi su da studenti razviju kritičko mišljenje i sposobnost rješavanja problema u okvirima školskog kurikuluma. Osnovni ciljevi se ostvaruju kroz razne aktivnosti na predavanju, seminari, vježbe i praktične radionice.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Student će:	<ul style="list-style-type: none"> - moći kritički propitivati znanstvene činjenice u okvirima školskoga kurikuluma - znati primijeniti nastavne strategije temeljene na konstruktivizmu. - razviti sklonost prema timskom radu interakcijom i suradnjom utemeljenima na partnerskim odnosima - biti sposoban za kontinuirano vrednovanje i samovrednovanje vlastitog rada - razviti sposobnosti refleksivnog praktičara koji kontinuirano vrenuje učinke svojih postignuća - biti spreman sučeljavati alternativna mišljenja i donositi promišljene i utemeljene odluke - demonstrirati sposobnost prilagođavanja novim situacijama aktivnom primjenom stечenih znanja, vještina i sposobnosti i na taj način razvijati sposobnost kritičkoga mišljenja u učenika 										
Sadržaj kolegija											
Otvoreni sustav u oglednom predavanju. Analiza postupka. Planiranje implementacije. Kritičko mišljenje: poučavanje za mišljenje, što je kritičko mišljenje. Odgovornost za kritičko mišljenje. Nastavnička pitanja. Strategije okvirnoga sustava: Predviđanje na temelju pojmoveva, Tabela predviđanja, Suradnička diskusija, Diskusije, KWL tablice, Mreža diskusija, Tablica zapleta, Grozdovi. Suradničko učenje. Planiranje i vrednovanje u duhu suvremenih nastavnih strategija.											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava							
Obveze studenta											
Aktivno sudjelovati u nastavi (predavanja, seminari), izraditi samostalni seminarski rad te položiti ispit (pismani i usmeni).											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Peko, A., Pintarić, A. (1999) Uvod u didaktiku hrvatskoga jezika, Sveučilište J.J. Strossmayera u Osijeku, Pedagoški fakultet, Osijek.											
Marzano, J. R., Pickering J. D., Pollock E. J. (2006) Nastavne strategije, Zagreb: Educa.											
Munjiza, E., Peko, A., Sablić, M. (2007) Projektno učenje, Sveučilište J.J. Strossmayera u Osijeku, Filozofski fakultet u Osijeku, Fakultet za odgojne i obrazovne znanosti, Osijek.											
Terhart, E. (2001) Metode poučavanja i učenja, Educa, Zagreb											
Doprnska literatura											
Cotrell.S.(2005) Critical Thinking Skills. Palgrave MacMillan											
Steele, J. L., Meredith, K. S., Temple, C. (1998) Okvirni sustav kritičkog mišljenja u cjelini nastavnog programa. Vodič kroz projekt I., Institut otvoreno društvo Hrvatske, Zagreb											
Steele, J. L., Meredith, K. S., Temple, C. (1998) Metode za promicanje kritičkog mišljenja. Vodič kroz Projekt II., Institut otvoreno društvo Hrvatske, Zagreb											
Steele, J. L., Meredith, K. S., Temple, C. (1998) Čitanje, pisanje i diskusija u svakom predmetu. Vodič kroz projekt III., Institut otvoreno društvo Hrvatske, Zagreb											

Steele, J. L., Meredith, K. S., Temple, C. (1998) Nove strategije za promicanje kritičkog mišljenja, Vodič kroz projekt IV., Institut otvoreno društvo Hrvatske, Zagreb

Steele, J. L., Meredith, K. S., Temple, C. (1998) Suradničko učenje. Vodič kroz projekt V., Institut otvoreno društvo Hrvatske, Zagreb

Temple, C., Steele, J. L., Meredith, S. K. (1998) Planiranje nastavnog sata i ocjene, Vodič kroz projekt VI., Institut otvoreno društvo Hrvatske, Zagreb
<http://www.standards.dfes.gov.uk/thinkingskills/>

Kod	UPE4001	Kolegij	Teorija kurikula			
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.
Nositelj kolegija	prof. dr. sc. Andelka Peko					
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti					
Status kolegija	Obvezni		Izborni iz modula		Izborni	
ECTS koeficijent opterećenja studenta				Ljetni semestar		
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe
				1	1	0
Ciljevi kolegija						
Na temelju stečenog uvida u teorijsko-metodološke pristupe izradi, razvoju i istraživanju kurikuluma student treba biti osposobljen za samostalna istraživanja, analizu i kritička promišljanja kurikuluma te za implementiranje kurikuluma u odgojno-obrazovnoj ustanovi.						
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):						
<ul style="list-style-type: none"> -razumijevanje pojma kurikuluma - razlikovanje pojmove didaktika i kurikulum - poznavanje kurikulumske tradicije u obrazovanju - primjena Nacionalnog okvirnog kurikulum za izradu vlastitog kurikuluma nastave -izrada kurikuluma redovne nastavne ili kurikuluma izvannastavnih aktivnosti uz argumentiranje izbora pojedinih sastavnica kurikuluma 						
Sadržaj kolegija						
Vodeći teorijsko-metodološki pristupi razvoju kurikuluma (pojmovno-konceptualna određenja, kurikulumske konцепције, načini legitimiranja i tipovi kurikuluma.-						
Socijalno-političko, ekonomsko, kulturno i pravno utemeljenje i legitimiranje kurikuluma.						
Permanetno inoviranje odn. razvijanje kurikuluma kao odgovor na nove tendencije u svijetu rada i kulturi (komparativna analiza na globalnoj vs. nacionalna razina)						
Metodologija planiranja i oblikovanja kurikuluma (teorija ciljeva , modeli formuliranja, modeli legitimiranja ciljeva učenja, kriteriji izbora sadržaja i metodologija didaktičkog oblikovanja sadržaja, planiranje provedbe, kriteriji i načini evaluacije odgojno-obrazovnih učinaka) Istraživačke teme: Metodologija istraživanja prikivenog kurikuluma .Analiza kurikuluma izabranih nastavnih ili odgojnih područja. Problematika odnosa: didaktike i kurikulumske teorije. Modeli legitimiranja otvorenog kurikuluma						
Način izvođenja nastave i usvajanja znanja						
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet		
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava		
Obveze studenta						
Aktivno sudjelovanje u nastavi, izrada seminar skog rada, polaganje ispita.						
Praćenje nastave i praćenje i ocjenjivanje studenta						
Pismeni ispit	Usmeni ispit	Esej	Praktični rad			
Projekt	Kontinuirana provjera znanja	Seminarski rad				
Obvezna literatura						
Cindrić, M., Miljković, D., Strugar,V. (2010) Didaktika i kurikulum. Zagreb: Sveučilište u Zagrebu.						
Marsh, J.C.(1994.)Kurikulum: Temeljni pojmovi, Zagreb:Educa						
Nacionalni okvirni kurikulum (2010) Ministarstvo znanosti, obrazovanja i sporta, dostupno na: http://public.mzos.hr/Default.aspx?sec=2685						
Dopunska literatura						
Jurić, V. (2007) Kurikulum suvremene škole. U: Previšić, V. (ur.)						
Kurikulum: teorije-metodologija-sadržaj-struktura . Zagreb : Zavod za pedagogiju Filozofskog fakulteta u Zagrebu ; Školska knjiga, 2007. Str. 217-265.						
Strugar, V. (2012) Znanje, obrazovni standardi, kurikulum. Zagreb: Školske novine						

Priroda i društvo

Kod	UPD9001	Kolegij	Ekologija			Godina	V.			
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij									
Nositelj kolegija	izv. prof. dr. sc. Irella Bogut									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni		Izborni iz modula		Izborni					
	Zimski semestar			Ljetni semestar						
ECTS koeficijent opterećenja studenta	2									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe				
	1	1	0							

Ciljevi kolegija

Kolegij dopunjuje znanja stečena na kolegijima Prirodoslovje i Terenska nastava. Produbljivanje i proširivanje znanja iz interdisciplinarnе znanosti - ekologije. Usvajanje znanja iz humane ekologije i zaštite čovjekova okoliša. Omogućivanje budućim učiteljima suvremenoga tumačenja konkretnih problema u (lokalnoj sredini) školi i šire.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

Nakon uspješno završenih obveza i položenog ispita student će steći preduvjete da mu se opće prirodne zakonitosti nametnu kao standardi učenja tijekom studija i života (opće kompetencije), a bit će sposoban prepoznati i razumjeti povezanosti pojava u prirodi koje će moći primijeniti u praksi učiteljskog poziva (specifične kompetencije). Praktična znanja i vještine - koja proizlaze iz sadržaja kolegija - pomoći će studentu da shvati ekološke zakonitosti te da ih interdisciplinarnim pristupom može primijeniti u razrednoj nastavi.

Sadržaj kolegija

Osnovni pojmovi ekologije: ekološki činitelji, organizacijske jedinice. Odnosi organizama i okoliša. Hranidbene mreže. Kruženje tvari i protjecanje energije u biosferi. Prirodne i umjetne bioceneze. Povijesni razvoj ekološke misli.

Suvremena stajališta ekologije. Odnosi ekologije s drugim znanostima: biologijom, fizikom, kemijom, matematikom, filozofijom, religijom, sociologijom (osnove socijalne ekologije), etikom, pravom, ekonomijom, informatikom i dr.

Problemi poremetnje ekološke ravnoteže: krčenje šuma, melioracija, onečišćenje prirode, kisele kiše, ozonska rupa i dr. Mjere za ublažavanje postojećega stanja.

Biodiverzitet, vode, šume, tla, zrak. Krajobrazna raznolikost.

Unapređivanje i zaštita prirode i čovjekova okoliša. Kategorije zaštite, zaštićena područja Hrvatske te zaštićene biljne i životinjske vrste. Održivi razvoj.

Ekološki odgoj. Razvoj ekološke svijesti. Razumijevanje čovjeka i prirode kao suvremeni pedagoški cilj. Odabrani obrazovni filmovi i sadržaji s Interneta.

Način izvodenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Predavanja i seminar. Dio se nastave organizira u specijaliziranim ustanovama (Zavod za prostorno planiranje, Park prirode «Kopački rit» i dr.).

Obveze studenta

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Glavač, V. (2001). Uvod u globalnu ekologiju. Zagreb: Hrvatska sveučilišna naklada, Ministarstvo zaštite okoliša i prostornog uređenja, Pučko otvoreno učilište.

Springer, O. (ur.) (2001). Ekološki leksikon. Zagreb: Ministarstvo zaštite okoliša i prostornog uređenja Republike Hrvatske, Barbat.

Dopunska literatura

Bralić, I. (1991). Nacionalni parkovi Hrvatske. Zagreb: Školska knjiga.

Crveni popis ugroženih biljaka i životinja Hrvatske. (2004). Zagreb: Državni zavod za zaštitu prirode.

Ecology WWW page. www.pbil.univ-lyon1.fr/Ecology/Ecology-WWW.html

Hrvatski informacijski servis za okoliš. www.srce.hr/botanic/cise/doc/index.html

Kamenjarin, J. (2005.): Zaštita prirode (interna skripta), Visoka učiteljska škola, Split (dostupno i na CD mediju).

Klepac, R. (1988). Osnove ekologije. Zagreb: JUMENA.

- Pozaić, V. (ur.) (1991). Ekologija. Znanstveno-etičko-teološki upiti i obzori. Zagreb: Filozofsko-teološki institut Družbe Isusove.
- Rauš, Đ. (ur.) (1992). Šume u Hrvatskoj. Zagreb: Šumarski fakultet Sveučilišta u Zagrebu, Hrvatske šume.
- Skupina autora (1995): Zaštita okoliša u pravnom sustavu Republike Hrvatske. Odbor za prostorno uređenje i zaštitu okoliša Sabora RH, Zagreb.
- Uzelac, V. (1990). Osnove ekološkog odgoja. Zagreb: Školske novine.
- Napomena: U radu se koristi i literatura na stranome jeziku te drugi izvori (Internet).

Kod	UPD1001	Kolegij	Prirodno-geografska obilježja Hrvatske								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.					
Nositelj kolegija	izv. prof. dr. sc. Irella Bogut										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar			Ljetni semestar							
ECTS koeficijent opterećenja studenta	2										
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	1	1	0								
Ciljevi kolegija											
Produbljivanje i proširivanje stečenih geografskih znanja radi potpunijeg općeg i stručnog obrazovanja budućih učitelja razredne nastave.											
Ospoznavanje studenata za uspješno pripremanje nastave iz prirode i društva u osnovnoj školi.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Ishodima učenja studenti će se ospozobiti za razumijevanje zemljopisnih osobitosti Republike Hrvatske, za poznavanje osobitosti krajobraza svijeta. Upoznati će se s drugim osobitostima zemljopisnih dijelova svijeta.											
Sadržaj kolegija											
a) Osnove opće geografije Geografija kao znanost. Oblik i gibanja Zemlje. Određivanje položaja na Zemlji. Osnove kartografije. Reljef, sastav i građa Zemlje. Endodinamika. Egzogeno modeliranje i oblici reljefa. Klima na Zemlji. Voda na Zemljji. Problemi korištenja i zaštite voda. Tlo i klimazonalne vegetacijske zajednice. Stanovništvo Svijeta, razvoj, strukture, problemi i populacijska politika. Osnovna obilježja naselja. Obilježja svjetskoga gospodarstva.											
b) Geografska obilježja Republike Hrvatske Geografski smještaj, položaj i teritorijalno oblikovanje. Prirodno-geografske značajke. Obilježja stanovništva i aktualni demografski procesi. Naseljenost i značajke naselja. Gospodarske značajke. Regionalizacija prostora.											
c) Zavičajna regija Prirodno-geografske značajke regije (u kojoj je učiteljski studij), demografska, gospodarska obilježja i sustav naselja.											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe		Samostalni zadatci		Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad		Terenska nastava					
Obveze studenta											
Izrada jednoga seminarског rada. Pismeni i usmeni ispit.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit	Esej		Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad									
Obvezna literatura											
Nejašmić, I.: Osnove opće geografije, Educa, Zagreb 1998. Vresk, M.: Uvod u geografiju, Školska knjiga, Zagreb 1997.											
Dopunska literatura											
Herak, M.: Geologija - struktura, dinamika i razvoj Zemlje, Školska knjiga, Zagreb, 1990. Riđanović, J. : Hidrogeografija, Školska knjiga, Zagreb, 1993. Šegota, T. i Filipčić, A.: Klimatologija za geografe, Školska knjiga, Zagreb, 1996. Friganović, M.: Demogeografija, Školska knjiga, Zagreb, 1990. Veliki atlas Hrvatske, Mozaik knjiga, Zagreb, 2002. Znanstveni i stručni radovi objavljeni u časopisima: Acta Geographica Croatica, Geografski glasnik, Geografski horizont, Drvo znanja i Meridijani.											

Kod	UPD1010	Kolegij	Hrvatska povijest					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.		
Nositelj kolegija	izv. prof. dr. sc. Damir Matanović							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Izborni iz modula		Izborni			
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	2			-				
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	1	1	0					
Ciljevi kolegija								
Usvajanje osnovnih povijesnih činjenica i uzročno-posljedičnih veza iz hrvatske povijesti od prapovijesti, starog, srednjeg do novog vijeka.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Studenti će tijekom kolegija razviti kognitivne sposobnosti za razumijevanje povijesnih procesa. Razviti će svijest o ulozi i položaju hrvatskog naroda u geopolitičkom okružju. Razviti će se nacionalna svijest i svijest o mogućnostima, potrebama i opcijama integracija nacionalne države u različite povijesne državno-političke tvorevine.								
Sadržaj kolegija								
Programski sadržaji su pregled hrvatske povijesti kroz sva vremenska razdoblja. Pomoćne povijesne znanosti kao temeljne discipline izučavanja povijesti. Hrvatska povijest od prapovijesti, starog vijeka (Stari Istok, Grci i Rimljani), srednji vijek (od seoba naroda, povijest naroda i zemalja kroz rani i razvijeni srednji vijek), novi vijek (svjetska povijest od XVI. do XX. stoljeća). Ekonomска, politička i kulturna povijest u povijesnom pregledu. Program Hrvatske povijesti obuhvaća vremenski povijesni raspon od doseljenja Hrvata u središnju i jugoistočnu Europu do danas. Hrvatska povijest: politička, ekonomski, vjerska, vojna i kulturna povijest s naglaskom na kulturu pismenosti, na hrvatski jezik i njenu književnost. Latinska epigrafska pisma hrvatskih kulturnih spomenika, latinska i staroslavenska paleografska pisma hrvatskih dvorskih kancelarija, prepisaka, hrvatskih povijesnih akata iz diplomatskih zbornika.								
Hrvatska povijest sadržajno i vremenski ima nekoliko cjelina: -Hrvatska u ranom srednjem vijeku, VI.-XII. stoljeće, -Hrvatska od XII. do početka XVI. stoljeća, -Hrvatska od XVI. do početka XVIII. stoljeća, -Hrvatska potkraj XVIII. i u prvoj polovici XIX. stoljeća, -Hrvatska za razvijenog kapitalizma do početka XX. stoljeća, -Hrvatska u XX. stoljeću								
I. Doseljenje Hrvata -Prve provale Slavena, Avari i Južni Slaveni, Hrvati i Bizant -Bizantski carevi: Foka i Heraklije i pad Dalmacije, Bijela i Crvena Hrvatska -Hipoteze o doseljenju Hrvata (prema povijesnim izvorima i historiografiji): Avaro-slavenska hipoteza o doseljenju Hrvata, Gotska hipoteza o doseljenju Hrvata, Iranska hipoteza o doseljenju Hrvata, Autohtonu hipoteza o doseljenju Hrvata Primorska Hrvatska i Panonska Hrvatska, Croatia Albina et Croatia Rubena Legende o Hrvatima (sekundarni povijesni izvori), Povijesni izvori (Glava 29.,30. i 31.) o Hrvatima iz "De administrando imperio", Povijesni izvori o Hrvatima iz "Ljetopisa popa Dukljanina", -Hrvati i etimologija imena Hrvat i Hrvatska, Hrvatski grb, zastava i himna								
II. Hrvatski narodni vladari -Dux Croatorum – Rex Croatorum (knez – kralj Hrvata) -Etnografske prilike poslije doseljenja Hrvata – zemljopisna nomenklatura -Dalmatinsko-hrvatski knezovi (Višeslav, Vladislav, Mislav, Domagoj, Zdeslav, Branimir...) -Panonsko-hrvatski knezovi (Ljudevit, Ratimir, Braslav...) -Hrvatski kraljevi (Tomislav, Trpimir II., Krešimir I., Miroslav, Mihajlo Krešimir II., Stjepan Držislav, Gojislav, Svetislav Suronja, Krešimir III., Stjepan I., Petar Krešimir IV., Slavac, Dmitar Zvonimir, Stjepan II., Petar Svačić) - Dalmacija i Istra u srednjem vijeku, Dubrovnik u srednjem vijeku								
III. Hrvatska u zajednici s Ugarskom -Ugarski kralj Ladislav i herceg slavonski Almoš, ugarsko-hrvatski kralj Koloman -Arpadovići od pacte convente do 1301.godine kao kraljevi Hrvatske i Ugarske -Dinastija Anžuvinaca od 1301. do 1387.godine u Hrvatskoj i Ugarskoj -Dinastija Luksemburgovaca od 1387. do 1437.godine u Hrvatskoj i Ugarskoj -Habsburzi i Jagelovići od 1437. do 1457.godine u Hrvatskoj i Ugarskoj -Hunjadijevcu u Hrvatskoj i Ugarskoj kao vladari do 1490.godine								

- Dinastija Jagelovića od 1490. do 1526.godine u Hrvatskoj i Ugarskoj
- Velikaške hrvatske dinastije od XII. do XV.stoljeća (Šubići, Gorjanski...)

IV. Srednjovjekovna kulturna povijest Hrvata

- počeci pismenosti, Višeslavova krstionica, Trpimirova darovnica, Bašćanska i Valunsko ploča, romanizam i gotika, renesansa, pjesništvo, romani, drame i pjesničko stvaralaštvo, školstvo, -univerziteti, obrazovanje, samostanska učenost,
- povijesni izvori, ugarski i hrvatski o srednjovjekovnoj Hrvatskoj

V. Prodror Turaka u Hrvatsku (Turska Hrvatska)

- Pad Bosne, pad Hercegovine, poraz Hrvata na Krbavskom i Mohačkom polju, -Turska osvajanja dijela Dalmacije, Slavonije i Središnje Hrvatske, -Obrana od Turaka (Ante muralae christianitatis), -Teritorijalna ustrojstva Hrvatske pod Turcima i Habsburgovcima, -Seljačke bune (Matije Gupca, Matije Ivanića...), -Seoba Vlaha u Hrvatsku i Slavoniju, Senjski uskoci, -Veliki austrijsko-turski rat i oslobođenje Hrvatske od Turaka

VI. Hrvati i Habsburgovci

- izbori Ferdinanda Habsburškog i Ivana Zapolje za hrvatske vlasti,
- opsada Beča i proširenje Otomanske imperije na tlu dijela Hrvatske i Ugarske,
- Austrijski vladari (dinastija Habsburg) kao hrvatski vladari
- Austrijski vladari (dinastija: Habsburg-Lothringen) kao hrvatski vladari:
- Hrvatska teritorijalna proširenja, mirovni ugovori: 1699., 1718., 1739., 1791.g.
- Vjekovne hrvatske pokrajine i Habsburgovci od 1527. do 1918.godine-
- Hrvatska, Slavonija, Dalmacija, Istra, Dubrovnik...
- Hrvatska u zajednici s drugim državama i narodima:

VII. Hrvati, kršćanstvo i odnosi sa Svetom Stolicom

- Vjerovanje «starih» Hrvata, -Pokrštavanje Hrvata iz središta: Akvileje, Salzburga, Carigrada, Rima...
- obnova samostalnih biskupija, pokrštenje panonskih Hrvata, -raskol Crkve, pokrštenje Neretljana, Crkveni sporovi, -Crkveni redovi u Hrvatskoj i vjerska sjedišta u Hrvatskoj

VIII. Hrvatska u Austro-Ugarskoj, Državi SHS, Kraljevini SHS, Kraljevini Jugoslaviji

- Austro-ugarska i Hrvatsko-ugarska nagodba, -hrvatske pokrajine, sabori, ban i providuri u sklopu Austro-Ugarske, -stranke i demokratski život u Hrvatskoj u XIX i XX.stoljeću, -Prvi svjetski rat i Drugi svjetski rat, -Stvaranje Države SHS i Kraljevine SHS, te Kraljevine Jugoslavije, -položaj Hrvata u Kraljevini Jugoslaviji, stvaranje Banovine Hrvatske

IX. Hrvatska u tzv. NDH, Hrvatska u SFR (FNR) Jugoslaviji, samostalna Republika Hrvatska

- stvaranje NDH, politički i vojni položaj i odnosi u NDH, -stvaranje antifašističke fronte u Hrvatskoj u Drugom svjetskom ratu,

- stvaranje DF Jugoslavije, FNR Jugoslavije i SFR Jugoslavije, -Ustavi: 1946., 1963., 1974. godine i ustavni amandmani,

- unutrašnja i vanjska politika Hrvatske u sklopu Jugoslavije, -nacionalne tenzije u Hrvatskoj 1971., reforme unutar jugosl. federacije, -stvaranje Republike Hrvatske, borba za neovisnost i priznanje

X. Novovjekovna kulturna povijest Hrvata

- Umjetnost na tlu Hrvatske (Barok, Rokoko...), -borba za hrvatski jezik i pravopis, -Nacionalni pokret Hrvata – ilirizam kroz kulturu i umjetnost, -hrvatska sveučilišta, tehnika i kultura, -književni i umjetnički pravci u Hrvatskoj u XVIII., XIX. i XX. stoljeću,
- školstvo, obrazovanje i šport u Hrvatskoj, -glazbena, dramska i likovna kultura u Hrvata

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Izrada zadanih seminarskih radova

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Trpimir Macan, Povijest Hrvatskog naroda, ŠK, Zagreb, 1992.

Dopunska literatura

Ivo Goldstein, Hrvatska povijest, Novi liber, Zagreb, 2003.

Ferdo Šišić, Pregled hrvatske povijesti, (više izdanja)

Hrvatska povijest, Školska knjiga, Zagreb 2005-2007.

Kod	UPD8001	Kolegij	Istraživačka nastava prirode i društva			
Studijski program	Integrirani prediplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.
Nositelj kolegija	izv. prof. dr. sc. Edita Borić					
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti					
Status kolegija	Obvezni		Izborni iz modula		Izborni	
	Zimski semestar		Ljetni semestar			
ECTS koeficijent opterećenja studenta				5		
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe
				1	0	1

Ciljevi kolegija

Istraživanje u nižim razredima osnovne škole i poticanje iskustvenoga učenja učenika. Istraživačko učenje: promoviranje razumijevanja pristupa na istraživački utemeljenom poučavanju i učenju sadržaja prirode i društva; razvijanje sposobnosti evaluacije primjera istraživački utemeljenog učenja i poučavanja o istraživačkoj iskustvenoj nastavi; razvijanje sposobnosti planiranja kurikuluma odgoja i obrazovanja za predmet prirodu i društvo utemeljenog na istraživanju. Učenje izvan učionice: upoznavanje djelotvornih strategija poučavanja i učenja o zavičaju izvan učionice; razvijanje osvišeštenosti o tome kako iskustva izvan učionice mogu imati pozitivan utjecaj na učenje o okolišu i prirodi; razvijanje sposobnost planiranja, organiziranja i strategija rizičnog upravljanja koje zahtjeva poučavanje i učenje izvan učionice. **Korespondentnost i korelativnost programa** Predmet *Istraživačka nastava prirode i društva* temeljni je predmet modula razvojnog smjera te blisko orespondira i korelira s preostalim predmeta iz modula. Po svome je sadržaju interdisciplinarne naravi, a korespondira sa suvremenim trendovima u obrazovanju učitelja koji vide obrazovanje za o prirodi i društvu kao važnim aspektom temeljnog obrazovanja.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

- poticanje iskustvenoga učenja
- razlikovati vrste istraživanja i istraživačke nastave
- razumjeti pristupe istraživačke nastave
- utemeljenom poučavanju i učenju
- razvijanje sposobnosti evaluacije primjera istraživački utemeljenog učenja i poučavanja o istraživačkoj iskustvenoj nastavi
- razvijanje sposobnosti planiranja kurikuluma odgoja i obrazovanja za predmet prirodu i društvo utemeljenog na istraživanju
- samostalno organizirati i provesti nastavu izvan učionice: upoznavanje djelotvornih strategija poučavanja i učenja o zavičaju izvan učionice
- razvijanje osvišeštenosti o tome kako iskustva izvan učionice mogu imati pozitivan utjecaj na učenje o okolišu i prirodi
- razvijanje sposobnost planiranja, organiziranja i strategija rizičnog upravljanja koje zahtjeva poučavanje i učenje izvan učionice
- primijeniti različite pristupe istraživanju u nastavi prirode i društva
- objasniti i analizirati suvremeno poimanje istraživački usmjerena nastavi prirode i društva, te usporediti s tradicionalnom nastavom
- primijeniti promatranje prirode u prirodi
- demonstracija u prirodi i prirode
- samostalno istraživanje u učionici i izvan učionice
- izraditi projekt zavičaja
- panirati, pripremiti i napraviti projekt
- prezentirati rezultate i rad na projektu
- izraditi nastavni poster

Sadržaj kolegija

Pristupi istraživanju u nastavi prirode i društva. Suvremeno poimanje istraživački usmjerena nastavi prirode i društva. Promatranje prirode u prirodi. Demonstracija u prirodi i prirode. Eksperimentalni pravci u nastavi prirode i društva. Model znanstvenog istraživanja u nastavi prirode i društva. Samostalno istraživanje učenika. Suradnički rad na projektu: učenik – učenik, učenik – nastavnik, nastavnik – učenik – znanstvenik. Koraci ostvarivanja projektnog rada. Izrada projekta zavičaja. Projektni rad u nastavi biologije. Planiranje, priprema i izvedba projekta (odabir teme, definiranje ciljeva, prepostavki, odabir metoda, uzorak, lokalitet, tijek istraživanja, dinamika istraživanja, prikupljanje rezultata i obrada, prikaz obrađenih rezultata). Prezentacija rezultata. Znanstveni poster. Usmeno izlaganje rezultata. Kritička refleksija i evaluacija istraživanja.

Način izvođenja nastave i usvajanja znanja						
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet		
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava		
Obveze studenta						
Studenti su dužni aktivno sudjelovati u nastavi, praktični primjeri i implementirati modele, studenti su dužni izraditi svoje istraživanje u obliku mini projekta.						
Praćenje nastave i praćenje i ocjenjivanje studenta						
Pismeni ispit	Usmeni ispit	Esej	Praktični rad			
Projekt	Kontinuirana provjera znanja	Seminarski rad				
Obvezna literatura						
Borić, E. i Runje, M. (2014). Priručnik za istraživanje u zoovrtu. Osijek: Unikom						
Borić, E. (2009). Istraživačka nastava prirode i društva – priručnik za nastavu. www.ufos.hr						
De Zan,I. (1994). Istraživačka nastava biologije. Zagreb: Školske novine						
De Munjiza, E., Peko, A., Sablić, M. (2007). Projektno učenje. Osijek: Sveučilište J.J. Strossmayera, Učiteljski i Filozofski fakultet.						
Nastavni plan i program za osnovnu školu (2006). Zagreb: Ministarstvo znanosti, obrazovanja i športa.						
Stoll, L., Fink, D. (2000). Mijenjajmo naše škole. Zagreb: Educa						
Odobreni udžbenici prirode i društva od 1.do 4.razreda od strane MZOŠ-a.						
Matijević, M i Radovanović, D. (2011). Nastava usmjerena na učenika, Zagreb: Školska knjiga						
Dopunska literatura						
Borić, E., Lelas, Z. (2000). Efikasnost učenja biocenoza livada različitim oblicima rada na terenu. Život i škola, 3, 103-110.						
Desforges, C. (2001). Učenje izvan škole. U: Desforges, C. (ur.), Uspješno učenje i poučavanje, Psihologički pristupi. Zagreb: Educa.						
Devernay, B., Garašić, D., Vučić, V. (2001). Odgoj i obrazovanje za okoliš i održivi razvoj: priručnik za nastavnike i odgajatelje. Zagreb: Društvo za unapređivanje odgoja i obrazovanja.						
Maleš, D. (1996). Rad na projektu – važan oblik školskog rada. Napredak, 137 (1) 79-83.						

Kod	UPD5001	Kolegij	Metodika prirode i društva I					
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij					
Nositelj kolegija			doc. dr. sc. Edita Borić					
Ustanova nositelja kolegija			Fakultet za odgojne i obrazovne znanosti					
Status kolegija			Obvezni	Izborni iz modula		Izborni		
			Zimski semestar			Ljetni semestar		
ECTS koeficijent opterećenja studenta			2					
Broj sati tjedno			Predavanja	Seminari	Vježbe	Predavanja		
			2	0	0			

Ciljevi kolegija

Cilj predmeta je upoznati osnovne zadaće, svrhu i ciljeve nastavnog predmeta metodike prirode i društva; upoznati temeljne sadržaje iz područja metodike nastave prirode i društva; povezati i uskladiti teorije i praksu. Pripremiti studenata za rad u školi, motivirati ih i ospasobiti za aktivno sudjelovanje u školi i promicanje načela kritičkog mišljenja, te osobito na njihovu primjenu u svojoj praksi. Ospasobiti studente za sučeljavanje alternativnih mišljenja i donošenja promišljenih i utemeljenih odluka.

Korespondentnost i korelativnost programa Predmet *Uvod u metodiku prirode i društva* temeljni je predmet modula razvojnog smjerata blisko korespondira i korelira s preostalim predmeta iz modula. Po svome je sadržaju interdisciplinarnе naravi, a korespondira sa suvremenim trendovima u obrazovanju učitelja koji vide obrazovanje o prirodi i društvu kao važni aspekti temeljnog obrazovanja.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

- upoznati osnovne zadaće, svrhu i ciljeve nastavnog predmeta metodike prirode i društva
- upoznati temeljne sadržaje iz područja metodike nastave prirode i društva
- povezati i uskladiti teorije i praksu
- pripremiti studenata za rad u školi
- ospasobiti ih za aktivno sudjelovanje u školi i
- promicanje načela kritičkog mišljenja
- ospasobiti studente za sučeljavanje alternativnih mišljenja i donošenja promišljenih i utemeljenih odluka

Sadržaj kolegija

Pojam metodike, Specifičnosti metodike nastave prirode i društva. Interdisciplinarost u metodici prirode i društva. Udžbenici, priručnici, znanstveno popularna literatura iz prirode i društva. Nastavni plan i program (izvedbeni, operativni, mikro). Kurikulum. Osnovna načela, zadaci, zadaće nastavnog predmeta priroda i društvo. Cjelovitost nastavnih sadržaja prirode i društva, programske cjeline i teme od 1 do 4 razreda. Korelacija sadržaja prirode i društva s ostalim nastavnim predmetima. Pripemanje nastavnika za nastavu prirode i društva. Pisanje nastavne pripreme. Artikulacija nastavnog sata. ERR sustav. Komunikacija u nastavi prirode i društva. Poticanje, predrasude, motivacija. Analiza nastavnog sata. Oblici rada. Vrste nastavnih sati. Programirana nastava, Demonstracija, Egzemplarna nastava, Problemska nastava. Dopunska nastava, Dodatna nastava, Izvannastavne aktivnosti, Individualna nastava. Frontalna nastava. Suradničko učenje. Materijalno tehnička strana nastave. Izvori spoznaja. Promatranje. Eksperiment. Nastavna sredstva i pomagala. Vizualizacija nastave prirode i društva. Egzemplarni pristup u obradi sadržaja nastave prirode i društva. Zavičajnost. Prostor i snalaženje u njemu. Dijete i prostor. Orientacija. Prigodne teme. Bonton, eko bonton.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Studenti su dužni aktivno sudjelovati u nastavi, izraditi pripremu za nastavni sat i izvedbeni nastavni program prirode i društva za jedan razred, napisati i izložiti uspješan seminarski rad na ponuđene teme, sudjelovati u izradi i provedbi radionica. Održati uspješno javno predavanje.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

- Borić, E. (2013) Metodika visokoškolske nastave, Osijek: Učiteljski fakultet Osijek, str.228.
 Matijević, M. i Radovanović, D. (2011). Nastava usmjerena na učenika. Zagreb: Školska knjiga
 De Zan, I. (2005). Metodika nastave prirode i društva. Zagreb: Školska knjiga

Kyriacou, C. (2001). Temeljna nastavna umijeća. Zagreb: Educa
Mattes, W. (2007), Nastavne metode 75 kompaktnih pregleda za nastavnike i učenike. Zagreb: Naklada Ljevak.
Nastavni plan i program (2006.), Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske Odobreni udžbenici prirode i društva od 1. do 4. razreda
Nacionalni kurikulum www.mzos.hr

Dopunska literatura

- Devernay, B., Garašić, D., Vučić, V. (2001). Odgoj i obrazovanje za okoliš i održivi razvoj: priručnik za nastavnike i odgajatelje. Zagreb: Društvo za unapređivanje odgoja i obrazovanja.
Dryden, G., Vos, J. (2001). Revolucija u učenju. Zagreb: Educa
Glasser, W. (1994). Kvalitetna škola. Zagreb: Educa
Terhart, E. (2001). Metode poučavanja i učenja. Zagreb: Educa

Kod	UPD7001	Kolegij	Metodika prirode i društva II								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.					
Nositelj kolegija	izv. prof. dr. sc. Edita Borić										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
	Zimski semestar				Ljetni semestar						
ECTS koeficijent opterećenja studenta	4				4						
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	1	0	2	1	0	2					

Ciljevi kolegija

Cilj je predmeta upoznati studente s načinima i mogućnosti vizualizacije sadržaja nastavnog predmeta priroda i društvo u učionici i izvan učionice. Ukažati im na odabir pojedinog nastavnog sredstva koje će omogućiti najbolju vizualizaciju pojedinog konkretnog sadržaja. Uputiti ih u izradu jednostavnih nastavnih sredstava. Osporobiti ih za organizaciju i provođenje izvanučionične nastave (u prirodu-park, zoološki vrt, potok, muzej, knjižnicu, galeriju,...). Primjeniti metode, modele, strategije na način da sve implementiraju u sadržaje prirode i društva. Naučiti i primjeniti vrednovanje, praćenje i ocjenjivanje, kao i evaluaciju nastave.

Korespondentnost i korelativnost programa Predmet *Metodika prirode i društva* temeljni je predmet modula razvojnog smjerate blisko korespondira i korelira s preostalim predmetima iz modula. Po svome je sadržaju interdisciplinarnе naravi, a korespondira sa suvremenim trendovima u obrazovanju učitelja koji vide obrazovanje za o prirodi i društvu kao važnim aspektom temeljnog obrazovanja.

Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):

- upoznati studente s načinima i mogućnosti vizualizacije sadržaja nastavnog predmeta priroda i društvo u učionici i izvan učionice
- ukažati studentima na odabir pojedinog nastavnog sredstva koje će omogućiti najbolju vizualizaciju pojedinog konkretnog sadržaja.
- uputiti ih u izradu jednostavnih nastavnih sredstava
- osporobiti ih za organizaciju i provođenje izvanučionične nastave (u prirodu-park, zoološki vrt, potok, muzej, knjižnicu, galeriju,...)
- primjeniti metode, modele, strategije na način da sve implementiraju u sadržaje prirode i društva
- naučiti i primjeniti vrednovanje, praćenje i ocjenjivanje, kao i evaluaciju nastave
- osporobiti studente za samostalnu pripremu, organizaciju, provođenje nastavnog sata
- poticati ekološku svijest
- osporobiti ih za samostalnu primjenu suvremenih medija u nastavi prirode i društva
- ukažati na važnost i mogućnosti primjene igre u nastavi prirode i društva
- upoznati ih s pravima djeteta i kreiranje te provođenje radionica natu temu

Sadržaj kolegija

Metodologija metodike. Strategije za promicanje kritičkog mišljenja. Metoda praktičnih radova. Mjesto izvođenja nastave. Izvanučionična nastava. Nastava u prirodi. Škola u prirodi. Nastavne ekskurzije. Pedagoške radionice – smanjimo otpad. Integrirana nastava. Vrednovanje, samovrednovanje i ocjenjivanje. Istraživačka nastava prirode i društva. Projektna metoda, Projekt u nastavi prirode i društva. Ekologija, zaštita okoliša i poticanje ekološke svijesti u prirodi i društvu. Promatranje i izučavanje životnih uvjeta živice, suhozida, livade, šume i potoka. Prevencija ovisnosti. Zdravlje, briga za starije, nemoćne i invalide. Nastava prirode i društva u kombiniranim razrednim odjelima. Primjena suvremenih medija u nastavi prirode i društva. Igre u nastavi prirode i društva. Prava djeteta. Sat razrednika. Roditeljski sastanak. Rad s djecom po posebnim prilagođenim programima. Uspostava pozitivnog razrednog ugoda. Pedagoška dokumentacija i stručni ispit.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Studenti su dužni aktivno sudjelovati u nastavi, nastavnoj komunikaciji, napraviti mini projekt po vlastitom odabiru, izraditi primjer integriranog dana, sudjelovati u izradi i provedbi radionica o očuvanju okoliša. Održati individualna i javna predavanja. Aktivno sudjelovati u analizi praktičnih predavanja. Izraditi nastavna sredstva potrebna za praktična predavanja. Organizirati i provesti nastavnu ekskurziju – nastavu izvanučionične. Dužni su obaviti stručno pedagošku praksu i pismeni i usmeni ispit.

Praćenje nastave i praćenje i ocjenjivanje studenta			
Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	
Obvezna literatura			
Borić, E. (2013) Metodika visokoškolske nastave, Osijek: Učiteljski fakultet Osijek, str.228.			
Matjević, M. i Radovanović, D. (2011). Nastava usmjerenica na učenika, Zagreb: Školska knjiga			
De Zan.I. (2005). Metodika nastave prirode i društva, Zagreb: Školska knjiga			
Matijević,M. (2004). Ocjenjivanje učenika u osnovnoj školi, Tipex, Zagreb.			
Nastavni plan i program (2006.), Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske			
Nacionalni kurikulum www.mzos.hr			
Odobreni udžbenici prirode i društva od 1.do 4.razreda			
Dopunska literatura			
Lončar-Viscković, S.;Dolaček-Alduk, Z. (2010).Ishodi učenja, Osijek: Sveučilište J.J.Strossmayera u Osijeku			
Munjiza, E., Peko, A., Sablić, M. (2007). Projektno učenje. Osijek: Sveučilište J.J. Strossmayera, Učiteljski i Filozofski fakultet			
Uzelac, V. (1996). Okoliš-obrazovanje-odgajatelji/učitelji, Hrvatski pedagoško književni zbor, Zagreb			

Kod	UPD1011	Kolegij	Prirodoslovje I						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	I.			
Nositelj kolegija	izv. prof. dr. sc. Irella Bogut								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula		Izborni				
	Zimski semestar			Ljetni semestar					
ECTS koeficijent opterećenja studenta	3								
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe			
	1	0	1						
Ciljevi kolegija									
Usvajanjem odabralih prirodoslovnih sadržaja razumjeti osnovne prirodne pojave i zakonitosti u njihovoј povezanosti i cjelovitosti. Omogućiti samostalnost i primjenu stečenih znanja u praksi učiteljskoga poziva. Kolegij je usko povezan s kolegijima Prirodoslovje II i Terenskom nastavom s kojim čini cjelinu.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješno završenih obveza i položenog ispita student će steći preduvjete da mu se opće prirodne zakonitosti nametnu kao standardi učenja tijekom studija i života (opće kompetencije), a bit će sposoban razumjeti osnovne prirodne pojave i zakonitosti koje će moći primijeniti u praksi učiteljskog poziva (specifične kompetencije). Praktična znanja i vještine - koja proizlaze iz sadržaja Praktikuma - pomoći će studentu da shvati prirodne zakone i da s lakoćom može organizirati demonstracijske pokuse u nastavi prvenstveno prirode i društva.									
Sadržaj kolegija									
Živa i neživa priroda. Prirodoslovne znanosti. Biologija. Biološka i kemijska i evolucija. Građa atoma, subatomske čestice. Kemijski elementi, spojevi i smjese. Periodni sustav elemenata. Osnove kemijskoga računanja. Otopine. Razrjeđenja. Kiseline i lužine. Kemiske reakcije. Kemiska građa živih bića. Biogeni elementi, anorganski i organski spojevi. Agregatna stanja. Zrak - svojstva i sastav. Meteorološka stanica. Važnost zraka za živa bića. Let i letenje. Fluidi. Voda - svojstva i sastav. Važnost vode u prirodi. Snaga vode. Zemljina površina - stijene i minerali. Postanak tla. Vrste, sastav i svojstva tla. Utjecaj organizama na sastav i strukturu tla. Toplina - uvjet života. Temperatura i termometar. Promjene u prirodi koje uvjetuje toplina. Drvo, ugljen, nafta, zemni plin. Uvjeti gorenja, plamen, eksplozije. Osnove mehanike. Sile u prirodi. Magnetizam. Elektricitet. Izvori električne struje. Električni vodići i izolatori, strujni krug. Mjere opreza pri radu s električnom strujom. Energija. Izvori energije. Pretvorba energije. Osnove optike. Spektar i dijelovi spektra. Zračenja. Osnove astronomije. Nebeska tijela. Putovanje čovjeka u svemir. Odabranii filmovi i sadržaji s Interneta.									
Praktikum Odjeljivanje heterogenih sustava. Laboratorijski pribor i staklo. Mjere opreza u laboratorijskom radu. Pokusi s vodom: otopine, razrjeđenja, indikatori kiselosti, titracija, ledište i vrelište, anomalija vode, kruženje vode u prirodi, snaga vodene pare, pročišćavanje vode. Plinovi. volumni udjel kisika u zraku. Dobivanje kisika i njegova svojstva. Plin koji gasi vatru, plin iz mineralne vode i pluća. Plin praskavac. "Stroj" za pušenje. Vlažnost zraka. Oprema meteorološke stanice. Sastav i svojstva tla, voda u tlu, pH, nastanak tla. Svojstva nafte. Dobivanje drvenoga ugljena. Zaštita od požara i gašenje požara. Mjerjenje duljina. Određivanje gustoće. Gravitacijsko njihalo. Koeficijent trenja. Mjerjenje specifične topline čvrstoga tijela. Toplina - uvjet života. Temperatura i termometar. Stojni val zvuka. Snaga žarulje. Rad električne struje. Mjerjenje otpora pomoću ampermetra i voltmetra. Pretvaranje energije vjetra i vode u električnu energiju. Zakon loma i odbijanje svjetlosti. Rasap svjetlosti. Jakost leće. Dalekozor i teleskop. Svojstva magneta. Kompas.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Nastava se ovoga kolegija izvodi u obliku predavanja i praktikuma. Za uspješno je izvođenje nastave potrebno osigurati predavaonicu koja svojom opremom omogućuje korištenje suvremene nastavne tehnologije (multimedijijski projektor, Internet i dr.). Za izvođenje Praktikuma potreban je specijalizirani prostor - praktikum (laboratorij) s opremom za izvođenje praktičnih radova studenata i demonstracijskih pokusa nastavnika (s instrumentima, priborom i kemikalijama). Potrebno je osigurati opremu za rad najmanje 12 studenata u skupini.									
Obveze studenta									
Redovito aktivno sudjelovanje u nastavi, osobito laboratorijske vježbe u praktikumu.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literatura									

Delić, A., Vijičuk, N. (2004): Prirodoslovje. Školska knjiga, Zagreb. Ančić, V., Bogut, I., Đumlija, S. (2008): Od molekule do organizma. Alfa d.d., Zagreb.

Dopunska literatura

Costantini, F. (1971). Učim na pokusima. Zagreb: Tehnička knjiga.

Paar, V. (2004). Fizika 4. Zagreb: Školska knjiga.

Sikirica, M., Korpar-Čolig, B. (2001). Kemija s vježbama 1 i 2. Zagreb: Školska knjiga.

Napomena: U radu se koristi i literatura na stranome jeziku te drugi izvori (Internet).

Kod	UPD3001	Kolegij	Prirodoslovje II					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.		
Nositelj kolegija	izv. prof. dr. sc. Irella Bogut							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Izborni iz modula	Izborni				
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	3							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	1	0	1					
Ciljevi kolegija								
Usvajanjem odabranih prirodoslovnih sadržaja razumjeti osnovne prirodne pojave i zakonitosti u njihovoј povezanosti i cjelovitosti. Usvajanjem tih sadržaja osigurati kvalitetne perceptivne, praktične i misaone djelatnosti; razvijati interes te omogućiti samostalnost i primjenu stičenih znanja u praksi učiteljskoga poziva. Kolegij je usko povezan s kolegijima Prirodoslovje I i Terenskom nastavom s kojim čini cjelinu.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Nakon uspješno završenih obveza i položenog ispita student će steći preduvjete da mu se opće prirodne zakonitosti nametnu kao standardi učenja tijekom studija i života (opće kompetencije), a bit će sposoban prepoznati i razumjeti osnovne prirodne pojave u znanosti o životu te povezanosti pojava u prirodi koje će moći primijeniti u praksi učiteljskog poziva (specifične kompetencije). Praktična znanja i vještine - koja proizlaze iz sadržaja Praktikuma - pomoći će studentu da shvati biološke zakonitosti te da s lakoćom može organizirati demonstracijske pokuse u nastavi prvenstveno prirode i društva.								
Sadržaj kolegija								
Stanica - osnovna jedinica života. Građa stanice. Kromosomi, dioba stanice - mitoza i mejoza. Suvremena genetika i molekularna biologija. Osnove moderne sistematike. Prokarioti, alge i gljive. Vegetativni organi viših biljaka (građa i funkcija). Generativni organi i načini razmnožavanja biljaka. Glavne skupine biljaka i njihove osobine. Pojam heterotrofnog organizma. Osnove sistematike, anatomije i morfologije životinja. Pregled tkiva i sustava organa sisavaca. Razmnožavanje i embrionalni razvitak. Osnove anatomije i fiziologije čovjeka. Humani odnosi među spolovima. Čovjek i zdravlje. Imunitet. Uzroci i uzročnici bolesti. Osnovni pojmovi ekologije. Ekološki činitelji. Odnosi organizama u biocenozi. Hranidbeni lanci. Kruženje tvari i protjecanje energije u biosferi. Biodiverzitet. Utjecaj čovjeka na prirodu. Glavni problemi poremećaja ekološke ravnoteže u prirodi. Održivi razvoj. Odabrani obrazovni filmovi i sadržaji s Interneta.								
Praktikum Mikroskop i mikroskopiranje. Mikroskopiranje bakterija, gljivica, jednostaničnih algi i praživotinja. Život u kapi vode. Stanica pokožice luka i epitelne stanice iz sluznice usta. Mitoza. Kloroplasti iz lista. Mikroskopski i kemijski dokaz škroba. Mikroskopiranje puči, biljnih dlaka i ljušaka s krila leptira. Dijelovi sjemenke. Klijavost i uvjeti klijanja. Građa i funkcija korijena i stabljike. Fotosinteza, transpiracija, disanje biljke i čovjeka (dokazi CO ₂), spirometar. Cvjet i cvat. Mikroskopiranje peluda i prereza plodnice. Krvne grupe. Sekcija ribe ili žabe. Organizacija živoga kutića u školi.								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Nastava se ovoga kolegija izvodi u obliku predavanja i praktikuma. Sastavni dio kolegija je i kolegij Terenska nastava. Za uspješno je izvođenje nastave potrebno osigurati predavaonicu koja svojom opremom omogućuje korištenje suvremene nastavne tehnologije (multimedijalski projektor, Internet i dr.). Za izvođenje Praktikuma potreban je specijalizirani prostor - praktikum (laboratorij) s opremom za izvođenje praktičnih radova studenata i demonstracijskih pokusa nastavnika (mikroskopi s priborom i kemikalijama, sekcijski pribor i dr. te zbirkam). Potrebno je osigurati pribor za rad najmanje 12 studenata u skupini.								
Obveze studenta								
Redovito aktivno sudjelovanje u nastavi, osobito laboratorijske vježbe u praktikumu i terenska nastava.								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Preduvijeti za izlazak na ispit su: položen ispit Prirodoslovje I, izvedene vježbe iz Praktikuma i zadaci s Terenske nastave (zbirka).								

Obvezna literatura

- Delić, A., Vijičuk, N. (2004): Prirodoslovje. Školska knjiga, Zagreb.
Bogut, I., Futivić, I., Đumlija, S., Špoljarević, M. (2009): Biologija 2. Alfa, Zagreb.
Keros, P., Andreis, I., Gamulin, M. (1998): Anatomija i fiziologija. Školska knjiga, Zagreb.

Dopunska literatura

- Bačić, T. - Erben, R. - Krajačić, M. (2003). Raznolikost živoga svijeta. Zagreb: Školska knjiga.
Berns, M. (1984). Stanica. Zagreb: Školska knjiga.
Brooks, J. (1987). Počeci života. Zagreb: Duhovna stvarnost.
Glavač, V. (2001). Uvod u globalnu ekologiju. Zagreb: Hrvatska sveučilišna naklada, Pučko otvoreno učilište.
Lelas, Z. (1977). Mladi cvjećari, prirodnjaci i biolozi. Zagreb: Školske novine.
Matas, M. - Simončić, V. - Šobot, S. (1989). Zaštita okoline danas za sutra. Zagreb: Školska knjiga.
E-škola Hrvatskog prirodoslovnog društva <http://hpd.botanic.hr/index.html>

Napomena: U radu se koristi i literatura na stranome jeziku te drugi izvori (Internet).

Kod	UPD6001	Kolegij	Školska higijena								
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina III.					
Nositelj kolegija		doc. dr. sc. Zvonimir Užarević									
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti									
Status kolegija		Obvezni	Izborni iz modula		Izborni Zimski semestar						
ECTS koeficijent opterećenja studenta				Ljetni semestar							
Broj sati tjedno		Predavanja	Seminari	Vježbe	Predavanja	Seminari					
					1	0					
Ciljevi kolegija											
Usvajanje te produbljivanje i proširivanje znanja iz humane ekologije, školske higijene, a osobito higijene nastave i učenja te prehrane i zdravstvenoga odgoja. Omogućivanje suvremenoga tumačenja konkretnih problema u školi (lokalnoj sredini) i šire.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Nakon uspješno završenih obveza i položenog ispita student će steći preduvjete da mu se opće zdravstveno-higijenske zakonitosti nametnu kao standardi tijekom studija i života (opće kompetencije), a bit će sposoban prepoznati različite zdravstvene probleme i situacije koje će moći primijeniti u praksi učiteljskog poziva (specifične kompetencije). Praktična znanja - koja proizlaze iz sadržaja kolegija - pomoći će studentu da shvati higijenske zakonitosti te da ih interdisciplinarnim pristupom može primijeniti u razrednoj nastavi.											
Sadržaj kolegija											
Higijena učenja, nastave, škole, prehrane, stanovanja; osobna higijena Humana ekologija. Zdravo dijete i bolesti. Najčešće bolesti djece školske dobi Uzročnici bolesti. Načini širenja i sprečavanje zaraza. Imunitet, cjepiva i serumi.											
Povrede u školi i oko nje. Principi pružanja prve pomoći. Ormarić prve pomoći.											
Prehrana u školi i produženom boravku. Bolesti putovanja i školskih ekskurzija. Bolesti ovisnosti: droga, alkohol, pušenje.											
Zdravstveni odgoj i odgoj za humani odnos među spolovima. Zdravstveno obrazovanje. Crveni križ i Svjetska zdravstvena organizacija. Odabrani obrazovni filmovi i sadržaji s Interneta.											
Način izvođenja nastave i usvajanja znanja											
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet							
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava							
Dio se nastave organizira u specijaliziranim ustanovama koje se brinu o zdravlju djece ili u Crvenome križu.											
Obveze studenta											
Redovito aktivno sudjelovanje u nastavi. Izrada samostalnog rada ili skupnog projekta na odabranu temu.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit	Esej	Praktični rad								
Projekt	Kontinuirana provjera znanja	Seminarski rad									
Obvezna literatura											
Herceg, J. (1985). <i>Zdravstveni odgoj u razrednoj nastavi</i> . Zagreb: Školska knjiga.											
Prebeg, Ž., Ž. Prebeg (1985). <i>Higijena i škola</i> . Zagreb: Školska knjiga.											
Springer, O. (1997). <i>Higijena</i> . Zagreb: Profil international.											
Napomena: Literatura je na hrvatskom jeziku. U radu se koristi i literatura na stranom jeziku te ostali izvori (Internet).											
Doprnska literatura											
Matasović, D. (1993). <i>Kako odgojiti nepušaća</i> . Zagreb: Školska knjiga.											
Schwoerbel, R. (1995). <i>Reći ne nije dovoljno. Kako odgajati djecu da razborito odlučuju o drogama i alkoholu</i> . Zagreb: SysPrint.											
Šarić, A. (1990). <i>Prehrana</i> . Zagreb: Školska knjiga.											
Šimunović, Z. (1989). <i>Školsko dijete i zdravlje</i> . Zagreb: Školske novine.											
Varošić, M. (1992). <i>Zdravlje čini život ljepšim</i> . Rijeka: Tiskara Rijeka.											

Kod	UPD3010	Kolegij	Terenska nastava										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	doc. dr. sc. Zvonimir Užarević												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar		Ljetni semestar										
ECTS koeficijent opterećenja studenta	2			1									
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	1	0	0	0	0	1							
Ciljevi kolegija													
Kolegij je usko povezan s kolegijima Prirodoslovje I i II s kojima čini cjelinu. Usvajanjem odabralih prirodoslovnih sadržaja u ekskurzijskoj nastavi studenti se pripremaju za uočavanje, prepoznavanje i razumijevanje pojedinih organizama i prirodnih pojava neophodnih za poziv učitelja. Usvajanjem tih sadržaja u izvornoj situaciji u prirodi osiguravaju se kvalitetne perceptivne, praktične i misaone djelatnosti potrebne za budući samostalni rad učitelja (npr. škola u prirodi, školski vrt, živi kutić i sl.).													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Nakon uspješno završenih obveza student će steći preduvjete da mu se opće prirodne zakonitosti nametnu kao standardi učenja tijekom studija i života (opće kompetencije), a bit će sposoban prepoznavati i razumjeti osnovne pojave u prirodi te njihovu povezanost u izvornim situacijama u prirodi koje će moći primijeniti u praksi učiteljskog poziva (specifične kompetencije). Praktična znanja i vještine - koja proizlaze iz sadržaja kolegija - pomoći će studentu da lakoćom može organizirati terenski rad s djecom u nastavi prvenstveno prirode i društva.													
Sadržaj kolegija													
Studenti pod vodstvom nastavnika upoznaju bioceneze šuma, livada, močvara, rijeka, planina, mora i drugih karakterističnih područja Hrvatske. Upoznavanje karakterističnih vrsta biljaka i životinja pojedinih životnih zajednica. Uočavanje i prepoznavanje i zaštićenih biljnih i životinjskih vrsta. Samostalna izrada herbara višega bilja i algi. Prepoznavanje gljiva. Prikupljanje i preparacija kukaca - izrada insektarija. Mjerenja fizičkih i kemijskih stanja različitih staništa (osnovna meteorološka mjerenja). Upotreba mjernih instrumenata. Prepoznavanje stupnja onečišćenosti pojedinih bioceneza. Uočavanje krajobraznih raznolikosti. Pribor i materijal za uzgoj biljaka lončanica i drugoga bilja na otvorenom. Priprema zemljista za uzgoj bilja. Sjetva sjemena, presadnice, njega i uzgoj bilja. Vegetativno razmnožavanje sobnoga i drugoga bilja. Cijepljenje, obrezivanje, zaštita od štetočina. Briga za bilje zimi. Biljna proizvodnja. Stocarska proizvodnja. Uzgoj i njega životinja u kući i oko nje. Prikupljanje materijala za živi kutić u školi. Uređenje živoga kutića u školi. Upoznavanje s obradom zemljista te šumarskom proizvodnjom. Posjet dobro organiziranom seoskom gospodarstvu, školskom vrtu te botaničkom i zoologičkom vrtu. Posjet prirodoslovnom muzeju. Posjet nekim zaštićenim područjima Hrvatske.													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet									
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava									
Program ovoga kolegija nije vezan za tjednu satnicu. Izvodi se u obliku kraćih poludnevnih nastavnih ekskurzija te u obliku višednevne nastavne ekskurzije. Terenski se rad obavlja demonstracijama, traženjem, uočavanjem, prepoznavanjem, samostalnim mjerenjima, bilježenjem, određivanjem vrsta, prepariranjima i dr. Za ovu vrstu nastave potrebno je osigurati prijevoz i smještaj studenata te neophodne mjerne instrumente, terenski pribor i opremu.													
Obveze studenta													
Ispit nema, ali su studenti dužni aktivno sudjelovati u nastavi te izraditi herbar i zbirku (obveza uz kolegij Prirodoslovje II).													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Domac, R. (1994). Flora Hrvatske. Priročnik za određivanje bilja. Zagreb: Školska knjiga.													
Lelas, Z. (1985). Nastavne ekskurzije u biologiji. Zagreb: Školske novine.													
Dopunska literatura													

- Bralić, I. (1991). Nacionalni parkovi Hrvatske. Zagreb: Školska knjiga.
- Chinery, M. (1989). 1000 ideja za prirodoslovca. Sarajevo: Svjetlost.
- Durrell, G. (1990). Svet prirode. Zagreb: Grafički zavod Hrvatske.
- Matoničkin, I. - Pavletić, Z. (1975). Život naših rijeka. Zagreb: Školska knjiga.
- Nikolić, T. (1996). Herbarijski priručnik. Zagreb: Školska knjiga.
- Popović, Ž., 1999: Terenska nastava na učiteljskom studiju. Zbornik radova znanstvenog skupa "125 godina poslije", Ur.: M. Matas i H. Vrgoč, Hrvatski pedagoško književni zbor, Zagreb i VUŠ, Petrinja, 62-65.
- Rauš, Đ. (ur.) (1992). Šume u Hrvatskoj. Zagreb: Sumarski fakultet Sveučilišta u Zagrebu, Hrvatske šume.
- Hrvatski informacijski servis za okoliš. www.srce.hr/botanic/cise/doc/index.html
- Napomena: U radu se koristi i literatura na stranome jeziku te drugi izvori (Internet).

Psihologija

Kod	UPS5001	Kolegij	Psihologija obrazovanja					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.		
Nositelj kolegija	doc. dr. sc. Tena Velki							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Izborni iz modula		Izborni			
	Zimski semestar			Ljetni semestar				
ECTS koeficijent opterećenja studenta	3			3				
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe		
	2	1	0	1	1	0		
Ciljevi kolegija								
Razumijevanje psiholoških aspekata procesa obrazovanja i odgoja, školovanje i škole kao ustanove. Upoznavanje mogućnosti praktične primjene psiholoških znanja relevantnih za školsko učenje.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Nakon položenog kolegija Pedagoška psihologija student će imati sljedeće opće i specifične kompetencije:								
I. opće kompetencije:								
<ul style="list-style-type: none"> - student će moći argumentirati što je sadržaj, cilj i neposredna korist od psihologije obrazovanja u kontekstu osnovnoškolske učiteljske prakse - student će kao stručnoga suradnika koji učitelju u školi jest na raspolaganju za suradnju, savjete i pomoći, moći navesti psihologa i znati koje su njegove ovlasti, mogućnosti i profesionalne uloge (bit će upoznat sa zakonskom regulativom rada psihologa u školi i primjerima rada školskoga psihologa) - student će moći navesti ustanove i e-mjesta na kojima može dobiti informacije o radu psihologa u školi i zakona po kojima se u radu vodi - student će moći opisati i interpretirati povijest i svrhu nastanka psihologije obrazovanja kao discipline (u funkciji potreba institucionaliziranog obrazovanja) - student će moći pravilno tumačiti temeljne pojmove iz psihologije obrazovanja (inteligencija, motivacija, učenje, pamćenje, individualne razlike u ličnosti, učenici s posebnim potrebama, razredna disciplina, metode i tehnike istraživanja te prikupljanje podataka i priopćavanje nalaza u psihologiji obrazovanja) - student će moći analizirati psihološku literaturu iz područja psihologije obrazovanja, usporediti je i procijeniti njenu korisnost za neposredni učiteljski rad s djecom u razredu i izvan njega te će moći imenovati ustanove, udruge, osobe i udžbenike i druge pisane izvore iz psihologije obrazovanja koje odgovaraju njegovim interesima i specifičnim potrebama tijekom studentske prakse i budućega rada kao učitelj u školi. 								
II. specifične kompetencije:								
<ul style="list-style-type: none"> - student će moći prizvati godine važnijih događaja u psihologiji obrazovanja - student će moći navesti razlog konstrukcije prvog testa inteligencije i usporediti taj i važnije povijesne događaje sa suvremenom situacijom u sustavu odgoja i obrazovanja - student će moći dati primjer različitih metoda i tehnika istraživanja koje psiholog koristi u radu i nalaze kojih priopćava učitelju - student će znati razlikovati mjerne instrumente i od njih znati kritički očekivati povoljne metrijske karakteristike - student će znati samostalno primjeniti i interpretirati a) sociometrijsku tehniku (razlikovati sociometrijski status učenika), b) sastaviti pitanja za anketu, izračunati korelaciju odgovora ili školskih ocjena i c) napisati učiteljsko mišljenje na temelju liste za opservaciju učenika za potrebe individualnog praćenja djeteta - student će moći navesti i usporediti različite teorije učenja s obzirom na njihovu primjenu u poučavanju - student će moći opisati karakteristike senzornog, kratkoročnog i dugoročnog pamćenja i primjeniti savjete i tehnike za olakšavanje učenja uzimajući u obzir karakteristike tih oblika pamćenja - student će znati klasificirati stupnjeve mentalne retardacije prema važećim zakonima u RH i objasniti karakteristike učenika s tim stupnjevima retardacije - student će moći navesti i razlikovati teorije inteligencije i dati primjere njihove upotrebe u razredu - student će moći objasniti utjecaj inteligencije na školsko postignuće - student će znati prepoznati i navesti individualne razlike među učenicima (npr. anksioznost, stres, ekstraverzija, kreativnost, mudrost, kognitivni stil) i vlastite osobine relevantne za proces odgoja i obrazovanja djece (kroz istraživanje na vršnjacima na studijskoj godini), te njihove prednosti i nedostatke, kao i načine kako ih iskoristiti za povoljne ishode u sustavu obrazovanja - student će moći opisati i objasniti motivacijski učinak različitih postupaka učitelja prema učeniku (npr. način davanja povratne informacije i mijenjanje atribucija pri učenju) 								

- student će moći navesti i razlikovati ciljne orijentacije prilikom učenja i opisati njihov učinak na izbor strategija učenja te ishode učenja
- student će znati navesti, opisati i objasniti strategije učenja i odnose tih strategija sa školskom uspješnošću, kao i predložiti konkretnе postupke i aktivnosti za svaku strategiju učenja
- student će znati analizirati razloge nediscipliniranog ponašanja učenika i primijeniti restituciju
- student će vrjednovati vlastiti rad u kolegiju i dobiti osobnu povratnu informaciju u obliku mape i grafa o sebi kao učeniku u okviru samoreguliranog učenja za potrebe cjeloživotnog razvoja (kao i dodatne povratne informacije o svim na satu predavanja i seminara mjerjenim osobinama), čime stječe specifičan uvid u svoje osobine ličnosti, navike, vještine učenja, karakteristike mišljenja i pamćenja, i njihov utjecaj na obrazovne ishode.
- student će znati navesti, opisati i pozvati se na zakonske izvore pri rješavanju konkretnih pitanja iz djelokruga rada psihologa u školi u interakciji s učiteljima, djecom, roditeljima i zajednicom.

Sadržaj kolegija

Predmet, metode i tehnike pedagoške psihologije. Teorije učenja. Učenje. Procesi učenja. Vrste učenja. Učenje inteligenca i kognitivni stilovi. Pamćenje (senzorno, kratkoročno, dugoročno). Struktura znanja u dugoročnom pamćenju. Metakognicija. Strategije pamćenja. Uzroci zaboravljanja. Smetnje pamćenja. Pamćenje i kontekst. Inteligenca-različiti pristupi. Razvojne promijene u strukturi inteligenca. Iskustvo i inteligencija. Škola i inteligenca. Motivacija, unutarnji i vanjski činitelji. Lokus kontrole. Naučena bespomoćnost. Vještine koje se stječu u školi. Pisanje. Čitanje. Teškoće u čitanju i pisanju. Zrelost djece za polazak u školu. Psihološki aspekti provjeravanja, ocjenjivanja i vrednovanja. Interakcija, socijalna klima i emocionalno ozračje u razredu. Školska slika o sebi. Učenici s teškoćama. Daroviti učenici. Utjecaj obitelji na razvoj ličnosti i uspjeh u školi. Razvijanje vještina samostalnog učenja. Ispitna anksioznost.

Način izvođenja nastave i usvajanja znanja

Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava

Obveze studenta

Seminar, ispit.

Praćenje nastave i praćenje i ocjenjivanje studenta

Pismeni ispit	Usmeni ispit	Esej	Praktični rad
Projekt	Kontinuirana provjera znanja	Seminarski rad	

Obvezna literatura

Vizek-Vidović, V., Vlahović-Štetić, V., Rijavec, M., Miljković, D. (2003). Psihologija obrazovanja. Zagreb: IEP.

Dopunska literatura

- Alexander, P.A. i Winne, P.H. (2009). Handbook of educational psychology (2nd ed.). Abingdon: Routledge, Taylor and Francis Group.
- Andrilović, V., Ćudina-Obradović, M. (1996). Psihologija učenja i nastave: Zagreb: Školska knjiga.
- Grgin, T. (1997). Edukacijska psihologija. Jastrebarsko: Naklada Slap.
- Kolić-Vehovec, S. (1999). Edukacijska psihologija. Rijeka: Filozofski fakultet.
- Milas, G. (2005). Istraživačke metode u psihologiji i drugim društvenim znanostima. Jastrebarsko: Naklada Slap.
- Sternberg, R.J. i Williams, W.M. (2010). Educational psychology (2nd ed.). Upper Saddle River, New Jersey: Pearson Education, Inc.
- Woolfolk, A. (2010). Educational psychology (11th ed.). Upper Saddle River, New Jersey: Pearson Education, Inc.

Kod	UPS7001	Kolegij	Primijenjena razvojna psihologija								
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	IV.					
Nositelj kolegija	doc. dr. sc. Tena Velki										
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti										
Status kolegija	Obvezni		Izborni iz modula		Izborni						
Zimski semestar				Ljetni semestar							
ECTS koeficijent opterećenja studenta	3			-							
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe					
	1	1	0								
Ciljevi kolegija											
Upoznavanje studenata s primjenom spoznaja razvojne psihologije u poticanju dječjeg razvoja.											
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):											
Primijeniti znanja iz razvojne psihologije u praktičnom radu s djecom. Ovladati s niz konkretnih, razvojno poticajnih praktičnih aktivnosti, te naučiti osmisliti nove poticaje koji vode ka višoj razvojnoj razini.											
Sadržaj kolegija											
Na osnovu znanja stečenih u razvojnoj psihologiji o tjelesnom, motoričkom, perceptivnom, kognitivnom, govornom, moralnom, emocionalnom i socijalnom razvoju, studenti će praktično primjenjivati stečene spoznaje kako bi kroz različito dizajnirane aktivnosti, radionice i druge oblike rada, te u redovnoj nastavi poticali cjelokupni dječji razvoj.											
Način izvedenja nastave i usvajanja znanja											
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet						
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Obveze studenta											
Seminar, ispit.											
Praćenje nastave i praćenje i ocjenjivanje studenta											
Pismeni ispit	Usmeni ispit		Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja		Seminarski rad								
Obvezna literatura											
Berk, L.E. (2008). Psihologija cijeloživotnog razvoja. Jastrebarsko: Naklada Slap.											
Brjaković, S. i Živković, Ž. (2002). Ja to mogu: priručnik za učitelje. Osijek: Nensen dijalog centar.											
Čorkalo Biruški, D. (Ur.) (2009). Primjenjena psihologija: pitanja i odgovori. Zagreb: Školska knjiga.											
Ćurko, B. i Kragić, I. (2008). Filozofija za djece – primjer „Male filozofije“. Život i škola, 20 (2), 61-68.											
Krizmanić, M. i Kolesarić, V. (2005). Tolerancija u svakidašnjem životu: psihologija tolerancije. Jastrebarsko: Naklada Slap.											
Ružić, V. (2013). Poticanje čitanja i učenje o temama tolerancije i nenasilja: kreativne radionice i zbornik dječjih radova. Jastrebarsko: Naklada Slap. (online knjiga) http://issuu.com/nakladaslaps/docs/poticanje_itanja_i_u_enje_o_tema											
Velki, T. (2012). Priručnik za rad s hiperaktivnom djecom u školi. Jastrebarsko: Naklada Slap.											
Živković, Ž. (2004). Pamtim, pamtiš, pamti – Vježbe i savjeti za bolje pamćenje i učenje, Knjiga 1; Pamtimo, pamte, pamte - Vježbe i savjeti za bolje pamćenje i učenje, Knjiga 2.Jastrebarsko: Naklada Slap.											
Živković, Ž. (2004). Emocije u razredu. Đakovo: Tempo.											
Živković, Ž. i Brjaković, S. (2003). Ja to mogu. u Žižak, A i Bouillet, D. (ur.) Standardi programa prevencije poremećaja u ponašanju djece i mladih. Zagreb: Državni zavod za zaštitu obitelji, materinstva i mladeži i Povjerenstvo Vlade RH za prevenciju poremećaja u ponašanju djece i mladih.											
Dopunska literatura											
Ajudković, M., Pečnik, N. (1993). Nenasilno rješavanje sukoba. Zagreb: Alineja.											
Miljević Redićki, R. i sur. (2000). Učitelji za učitelje: primjeri provedbe načela aktivne/efikasne škole. Zagreb: IEP.											
Živković, Ž., Brjaković, S. (2003). Spajalica : 100 vježbi, savjeta i igara za poboljšanje koncentracije. Đakovo:Tempo.											

Kod	UPS5010	Kolegij	Psihologija dječje igre													
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	III.										
Nositelj kolegija	doc. dr. sc. Tena Velki															
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti															
Status kolegija	Obvezni		Izborni iz modula			Izborni										
	Zimski semestar			Ljetni semestar												
ECTS koeficijent opterećenja studenta	2															
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe										
	1	1	0													
Ciljevi kolegija																
Usvajanje znanja o igri i njenoj ulozi u razvoju djeteta. Razumijevanje uloge odraslog u očuvanju igre kao jedne od vodećih aktivnosti u djetinjstvu.																
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):																
Razumjeti ulogu igre u razvoju djeteta. Poznavati obilježja dječje supkulture. Poznavati igrovnu baštinu djece u Slavoniji i njen odnos prema igrovnoj baštini djece svijeta. Razumjeti ulogu odraslog u očuvanju igre kao jedne od vodećih aktivnosti u djetinjstvu.																
Sadržaj kolegija																
Teorije igre. Međugeneracijsko posredovanje kulture i dječja supkultura. Igra u različitim kulturama. Igrovna baština djece u Slavoniji. Zona idućeg razvoja i igra. Razvojna uloga igre u humanoj ontogenezi. Igra u odnosu na motorički, perceptivni, kognitivni, govorni, moralni, emocionalni i socijalni razvoj Struktura igre. Klasifikacija igara.																
Način izvedenja nastave i usvajanja znanja																
Predavanja		Seminari i radionice	Vježbe		Samostalni zadatci	Multimedija i Internet										
Učenje na daljinu		Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava										
Obveze studenta																
Seminar, ispit.																
Praćenje nastave i praćenje i ocjenjivanje studenta																
Pismeni ispit	Usmeni ispit		Esej		Praktični rad											
Projekt	Kontinuirana provjera znanja		Seminarski rad													
Obvezna literatura																
Duran, M. (Treće prošireno izdanje2003). <i>Dijete i igra</i> . Jastrebarsko: Naklada Slap.																
Dopunska literatura																
Caillois, R.(1979). Igre i ljudi. Beograd: Nolit.																
Duran, M. (2004). <i>Može li simbolička igra biti pokazatelj razvojnih preteča metakognicije</i> . Suvremena psihologija. br.2																

Kod	UPS3001	Kolegij	Razvojna psihologija										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	doc. dr. sc. Tena Velki												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
	Zimski semestar			Ljetni semestar									
ECTS koeficijent opterećenja studenta	3			3									
Broj sati po semestru	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	2	0	0	2	1	0							
Ciljevi kolegija													
Razumijevanje načela, koncepata, teorija i metoda istraživanja čovjekova tjelesnog, kognitivnog, emocionalnog i socijalnog razvoja. Razumijevanje djelovanja činitelja razvoja i njihove međuzavisnosti, razumijevanje normativnih aspekata i individualnih razlika u razvoju. Upoznavanje osnovnih svojstava razvojnih razdoblja, a posebno djetinjstva. Upoznavanje optimalnih uvjeta razvoja tijekom djetinjstva.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Poznavanje razvojnih promjena i temeljnih obilježja psihičkog razvoja, te čimbenika koji taj razvoj podržavaju, pospješuju ili ometaju. Poznavanje karakterističnih ponašanja i sposobnosti djece određene dobi kao i individualnih razlika.													
Razumijevanje činitelja i procesa koji uzrokuju razvojne promjene te razumijevanje mogućnosti poticanja razvoja u odgojno obrazovnim ustanovama.													
Sadržaj kolegija													
Ciljevi i problemi razvojne psihologije. Metodologija istraživanja razvoja. Etička načela istraživanja u razvojnoj psihologiji. Problemi razvojne psihologije: priroda nasuprot odgoju, kontinuitet nasuprot diskontinuitetu, normativni nasuprot idiografskom pristupu. Periodizacije razvoja i temeljne zakonitosti razvoja. Geni i ponašanje. Interakcija i komunikacija kao konstruktivni činitelj razvoja. Individualne razlike u tempu i dometu razvoja. Razvojne teorije i orientacije (Piaget, Vigotski, Kohlberg, Freud, Erikson, Watson, Skinner Bandura, Bronfenbrenner).													
Djetinjstvo kao kulturno povjesna kategorija. Dijete i kultura. Dječja supkultura. Dijete i igra. Prenatalni razvoj. Tjelesni, motorički, perceptivni, kognitivni, govorni, moralni, emocionalni i socijalni razvoj. Temelji razvojne psihopatologije.													
Način izvedenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Seminarski rad, polaganje ispita.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Kontinuirana provjera znanja kolokvijem pismeno													
Obvezna literatura													
Vasta, R., Haith,M.M., Miller, S.A., (2000). <i>Dječja psihologija: moderna znanost</i> . Jastrebarsko: Naklada Slap.													
Duran, M. (2003). <i>Dijete i igra (pogl. 2,3 i 4)</i> . Jastrebarsko: Naklada Slap.													
Dopunska literatura													
Berk, L. (2005). Psihologija cjeloživotnog razvoja. Jastrebarsko: Naklada Slap.													
Davison, G.C i Neale J. M. (1999). Emocionalni poremećaji i poremećaji ponašanja u djetinjstvu i adolescenciji. U: Psihologija abnormalnog doživljavanja i ponašanja . Jastrebarsko: Naklada Slap.													

Kod	UPS3010	Kolegij	Zlostavljana i zanemarena djeca										
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				Godina	II.							
Nositelj kolegija	doc. dr. sc. Tena Velki												
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti												
Status kolegija	Obvezni		Izborni iz modula		Izborni								
Zimski semestar				Ljetni semestar									
ECTS koeficijent opterećenja studenta	1												
Broj sati tjedno	Predavanja	Seminari	Vježbe	Predavanja	Seminari	Vježbe							
	1	1	0										
Ciljevi kolegija													
Upoznavanje studenata s problemima zlostavljanje i zanemarenje djece te ulogom učitelja i škole u pomoći djeci i obiteljima.													
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):													
Prepoznati znakove različitih oblika zlostavljanja i zanemarivanja djece (fizičko, emocionalno i seksualno zlostavljanje; fizičko, medicinsko, emocionalno i obrazovno zanemarivanje).													
-Objasniti uzroke i posljedice zlostavljanja i zanemarivanja djece.													
-Prepoznati znakove nasilja među djecom (u školi i putem modernih tehnologija).													
-Objasniti rizične i zaštitne čimbenike kod pojave nasilnog ponašanja među djecom.													
-Pravilno reagirati ukoliko u razredu imaju zlostavljeni ili zanemareni dijete.													
-pravilno provoditi različite programe intervencija usmjerene smanjenju nasilja među djecom													
Sadržaj kolegija													
Definicija zlostavljanja i zanemarivanja. što navodi roditelje na zlostavljanje i zanemarivanje. Karakteristike zlostavljača. Zablude o zlostavljanju i zanemarivanju. Karakteristike zlostavljanoga i zanemarivanoga djeteta. Emocionalni i bihevioralni problemi, način privrženosti, slika o sebi. Psihopatološki poremećaji u odrasloj dobi. Dječje svjedočenje o zlostavljanju. Kako prepoznati zlostavljanje i zanemareno dijete. Tretman i intervencija. Uloga škole i vrtića i njihovo povezivanje s relevantnim institucijama zajednice													
Način izvođenja nastave i usvajanja znanja													
Predavanja	Seminari i radionice	Vježbe		Samostalni zadaci	Multimedija i Internet								
Učenje na daljinu	Konzultacije	Laboratorijske vježbe		Mentorski rad	Terenska nastava								
Obveze studenta													
Seminari, ispit.													
Praćenje nastave i praćenje i ocjenjivanje studenta													
Pismeni ispit	Usmeni ispit		Esej	Praktični rad									
Projekt	Kontinuirana provjera znanja		Seminarski rad										
Obvezna literatura													
Buljan Flander, G., Kocijan-Hercigonja, D. (2000). Zlostavljanje i zanemarivanje djece. Zagreb: Marko M. Bilić, V., Buljan-Flander, G. i Hrpka, H. (2012). Nasilje nad i među djecom. Jastrebarsko: Naklada Slap. www.poliklinika-djeca.hr (25.9.2009.)													
Dopunska literatura													
Ajudković, M. (2001). Utjecaj zlostavljanja i zanemarivanja u obitelji na psihosocijalni razvoj djece. Dijete i društvo, 3, (1-2), 59-77.													
Ajudković, M. (2001). Prevencija zlostavljanja i zanemarivanja djece, Dijete i društvo, 3 (1-2), 161-172.													
Dulčić, A. (2001). Zlostavljanja i zanemarena djeca - obiteljsko ozračje i društvena zaštita. Dijete i društvo, 3(1-2), 13-20.													
Hrabar, D. (2001). Zanemarivanje i zlostavljanje djece u obitelji pravni aspekti. Dijete i društvo, 3 (1-2), 21-33.													
Mamula, M. (2004). Seksualno nasilje u školama. Zagreb: Centar za prevenciju, istraživanje i suzbijanje seksualnog nasilja i žensku seksualnost.													
May-Chahal, C., Herczog, M. (2004). Seksualno zlostavljanje djece u Europi. Zagreb: Ibis grafika.													
Modly, D. (2006). Nasilje nad djecom i zlostavljanje djece: neka kriminalistička i kaznenopostupovna stajališta. Zagreb: Ministarstvo unutarnjih poslova Republike Hrvatske.													
Olweus, D. (1998). Nasilje među djecom u školi: Što znamo i što možemo učiniti. Zagreb: Školska knjiga.													
Pečnik, N. (2003). Međugeneracijski prijenos zlostavljanja djece. Jastrebarsko: Naklada Slap. Rig													
Slavens, E. (2006). Nasilništvo : učini nešto prije nego zagasti. Zagreb: Mosta.													
Sanderson, C. (2005). Zavođenje djeteta: kako zaštитiti djecu od seksualnog zlostavljanja - priručnik za roditelje i učitelje. Zagreb: V.B.Z.Mamula, M., Kolarec, Đ. (2001). Seksualno nasilje. Zagreb: Centar za žene žrtve rata.													

**VII. PROGRAMI
SLOBODNIH IZBORNIH KOLEGIJA
PO PODRUČJIMA
NA INTEGRIRANOM PREDDIPLOMSKOM I DIPLOMSKOM
SVEUČILIŠNOM STUDIJU UČITELJSKI STUDIJ**

Dramski odgoj

Kod	IHR001	Kolegij	Dječje scensko stvaralaštvo							
Studijski program	Integrirani preddiplomski i diplomske sveučilišni studij Učiteljski studij			Godina						
Nositelj kolegija	izv. prof. art. Mira Perić Kraljik									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni		Obvezni iz modula	Izborni						
ECTS koeficijent opterećenja studenta	2									
Broj sati tjedno	Predavanja	Seminari	Vježbe							
	1	1	0							
Ciljevi kolegija										
Ospozobiti studente za poticanje i razvijanje dječjeg dramsko scenskog stvaralaštva, za organiziranje i provođenje raznolikih oblika dramsko scenskih igara										
Očekivani ishodi										
<ul style="list-style-type: none"> • imati sposobnost donošenja odluka i vještina odlučivanja primjerenu situacijama; • demonstrirati sposobnost prilagođavanja novim i neočekivanim situacijama na način aktivne primjene stečenih znanja, vještina i sposobnosti; • biti osposobljeni za razvoj kreativne dimenzije svoje profesionalne uloge; • poticati i razvijati stalnu brigu o kvaliteti. • poznavati i razumjeti najnovije znanstvene spoznaje o prirodi razvoja i učenja djeteta u ranom djetinjstvu i načinima njihova kultiviranja i socijalizacije; • demonstrirati znanje učinkovitih strategija u poticanju ukupnih razvojnih dosega djeteta u ranom djetinjstvu; • izgrađivati podržavajuće odnose sa djecom, socijalizirajući ih uz istovremenu individualizaciju njihove društvenosti; • učinkovito i djelotvorno konstruirati odgojno-obrazovni kontekst kao poticajno - razvojni, po mjeri sve djece i svakog djeteta posebno, u odnosu na njihove sposobnosti, mogućnosti, potrebe i interes te na tim osnovama ostvarivati integriranu odgojno-obrazovnu praksu; 										
Sadržaj kolegija										
Dijete i kazališna predstava. Gledanje profesionalnih kazališnih predstava. Dječja dramsko scenska ekspresija (vrste i narav). Dramske scenske igre za djecu (igre koncentracije, igre za razvoj mašte, igre izražajnosti i kontrola pokreta, igre govorne improvizacije i artikulacije, igre kroz glazbeni izraz, sinteza sredstava scenske ekspresije). Metodika rada u dječjem dramskom studiju. Dramaturški problemi predstava za djecu. Priredbe, proslave i svečanosti.										
Način izvođenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Obveze studenta										
Osmisliti nekoliko (od 2 do 5) dramskih igara za djecu, gledanje kazališnih predstava										
Praćenje nastave i praćenje i ocjenjivanje studenta										
Pismeni ispit	Usmeni ispit	Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad								
Obvezna literatura										
Ladika, Z., (1970) Dijete i scenska umjetnost, Školska knjiga, Zagreb. Ladika, Z., i drugi 1983 Dramske igre, Školska knjiga, Zagreb. Zbornici dramskih i scenskih tekstova. M. Perić Kraljik: O dramskim igramu za djecu predškolskog uzrasta, časopis Život i škola br. 15-16 (1-2/2006), Osijek, 2006. Perić Kraljik, M., (2009.), Dramske igre za djecu predškolske dobi, Osijek: Učiteljski fakultet Grujić, I., (2002.), Prolaz u zamišljeni svijet (procesna drama ili drama u nastajanju), Zagreb: Golden marketing										
Doprnska literatura										
Švacov, V. (1984) Temelji dramaturgije, Umjetnost i dijete br. 1/3 Zagreb, 1984										

Engleski jezik

Kod	IEJS001	Kolegij	Dramska radionica na engleskom jeziku						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	doc. dr. sc. Željka Flegar								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja	Seminari	Vježbe						
	1	1	0						
Ciljevi kolegija									
Svrha kolegija je da studenti razviju sposobnosti vezane uz nastup pred publikom, u koje su uključeni stav i "stage presence", pravilno izgovaranje teksta, slobodno izražavanje na pozornici, te improvizacija. Dodatno se obrađuju organizacijske i kreativne tehnike pri stvaranju dramske predstave. Studente se također potiče na spontano izražavanje na engleskom jeziku.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješnog svladavanja kolegija student:									
<ol style="list-style-type: none"> 1. posjeduje osnovno znanje o razvoju kazališne umjetnosti 2. posjeduje znanje o tehnikama improvizacije i njihovo praktičnoj primjeni 3. sposoban je demonstrirati tehnike improvizacije 4. sposoban je pravilno i izražajno izgovorati tekst na engleskom jeziku 5. sposoban je kreativno interpretirati tekst na engleskom jeziku 6. poznaje specifičnosti rada u timu pri osmišljavanju i organiziranju umjetničkog projekta 7. posjeduje znanje o primjeni tehnika improvizacije u nastavi engleskoga jezika 									
Sadržaj kolegija									
Studenti se izlazu aktivnostima i igramu improvizacijskog oblika koje razvijaju vještine potrebne za nastup pred publikom, te potiču razbijanje «treme» i barijera između glumca i promatrača. U okviru kolegija studenti usvajaju znanja iz teorije dramskih tehnika, koja primjenjuju na zajedničkom projektu stvaranja kazališnog uratka, kroz koji upoznaju i organizacijsku stranu kazališnog rada. Kako se kolegij u potpunosti izvodi na engleskom jeziku, studenti razvijaju komunikacijske vještine i spontanost pri korištenju tog jezika.									
Način izvedenja nastave i usvajanja znanja									
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet				
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta									
Polaganje usmenog ispita na kraju semestra.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literatura									
Johnson, Margaret F. (2007). <i>The Drama Teacher's Survival Guide: A Complete Tool Kit for Theatre Arts</i> . Colorado Springs: Meriwether Publishing.									
Koppett, K. (2002). <i>Training Using Drama: Successful Development Techniques from Theater and Improvisation</i> . Kogan Page.									
Merlin, B. (2001). <i>Beyond Stanislavsky: A Psycho-Physical Approach to Actor Training</i> . Routledge.									
Johnstone, K. (1999). <i>Impro for Storytellers</i> . London: Faber and Faber Limited.									
Spolin, V. (1999). <i>Improvisation for the Theatre</i> . Northwestern University Press.									
Improv Encyclopedia (2002-2007). < http://improvencyclopedia.org/ >.									
Dopunska literatura									
Emunah, R. (1994). <i>Acting for Real: Drama Therapy Process, Technique and Performance</i> . Brunner / Mazel Publisher.									
Maley, A. – Duff, A. – Ur, P. (1983). <i>Drama Techniques in Language Learning: A Resource Book of Communication Activities for Language Teachers (Cambridge Handbooks for Language Teachers)</i> . CUP.									

Kod	IEJS010	Kolegij	Strani jezik struke 1 (engleski za učitelje)		
Studijski program		Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina
Nositelj kolegija		dr. sc. Mirna Radišić, viša predavačica			
Ustanova nositelja kolegija		Fakultet za odgojne i obrazovne znanosti			
Status kolegija		Obvezni	Obvezni iz modula	Izborni	
ECTS koeficijent opterećenja studenta		2			
Broj sati tjedno		Predavanja	Seminari	Vježbe	
		0	0	2	
Ciljevi kolegija					
Usvajanje i razvijanje tehnika čitanja i razumijevanja stručne literature, osobito strategija razumijevanja pisanog teksta, razvijanje tehnika pisanja sažetaka, usvajanje i razvijanje vokabulara vezanog za učiteljsku struku, razvijanje vještine govorenja o stručnim temama (razina B2 prema CEFR 2001).					
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):					
Imati sposobnost čitanja i razumijevanja kraćih tekstova, promotivnih materijala i oglasa iz područja informacijske i komunikacijske tehnologije. Studenti će razumjeti i aktivno primjenjivati osnovnu terminologiju iz područja informatike na engleskom jeziku uz prepoznavanja i upotrebu odgovarajućih struktura karakterističnih za jezik struke. Studenti će imati razvijene osnovne komunikacijske vještine na engleskom jeziku vezane za informatičku struku na razini B1* jezične proizvodnje (tj. u govoru i pisanju) i razini B2 jezičnog primanja (pri čitanju i slušanju).					
*Odnosi se na jezične razine definirane u ZEROJU, 2005.					
Sadržaj kolegija					
U okviru ovoga kolegija studenti će se baviti jezičnom analizom stručnih tekstova iz područja odgoja i obrazovanja u nižim razredima osnovne škole. Vježbati će primjenu različitih tehnika čitanja teksta kako bi se postiglo opće ili detaljno razumijevanje pročitanog. Posebna pozornost bit će usmjerena razvijanju strategija razumijevanja pisanog teksta i reprodukcije pročitanog u obliku sažetaka. Na području razvijanja strategija razumijevanja vježbati će predviđanje sadržaja na temelju prethodnog znanja, zaključivanje iz konteksta, razlikovanje osnovne ideje teksta i potkrepljujućih stavova i ideja iznesenih u tekstu itd. Na primjeru tekstova iz područja odgoja i obrazovanja radit će se i na usvajanju vokabulara, osobito na razvijanju strategija usvajanja vokabulara. Također, studenti će se upoznati s načinima organizacije informacija u stručnom tekstu te vježbati pisanje sažetaka. Konačno, studenti će razvijati vještine govorenja i raspravljanja o stručnim temama na temelju pročitanih tekstova i osobnog znanja i iskustva. Poticat će se zauzimanje kritičkog i utemeljenog stava prema problematici struke (u okviru predviđenih tema kao što su na učenika usmjereno poučavanje, učenici s posebnim potrebama, cjeloživotno učenje, kompetencije nastavnika i druge).					
Način izvođenja nastave i usvajanja znanja					
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet	
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava	
Obveze studenta					
Redovito poхађање nastave i aktivno sudjelovanje, pisanje domaćih zadaća i kolokvija (tri u semestru).					
Praćenje nastave i praćenje i ocjenjivanje studenta					
Pismeni ispit	Usmeni ispit	Esej	Praktični rad		
Projekt	Kontinuirana provjera znanja	Seminarski rad			
Obvezna literatura					
1. Remacha Esteras, S. (2005). Infotech: English for Computer Users. Cambridge: CUP.					
Dopunska literatura					
1. Murphy, R. (1995). English Grammar in Use. Cambridge: CUP.					

Glazbeni odgoj

Kod	IGLS001	Kolegij	Djeće glazbeno stvaralaštvo						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	doc. dr. sc. Jasna Šulentić Begić								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni	Izborni iz modula		Izborni					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja	Seminari	Vježbe						
	1	1	0						
Ciljevi kolegija									
Afirmiranje i poticanje glazbenih stvaralačkih sposobnosti studenata, te sistematiziranje iskustava u vezi s ovom problematikom u okviru predškolskog odgoja.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješno završenog kolegija student će moći pjevati djeće pjesme, svirati na dječjem instrumentariju, izvoditi brojalice i pjevane glazbene igre zadane osnovnoškolskim programom glazbene kulture, voditi aktivnost sviranja na dječjem instrumentariju i uvoditi djecu mlađe školske dobi u ritamsku i melodiju improvizaciju.									
Sadržaj kolegija									
Definiranje pojma stvaralaštvo. Dječja igra i stvaralaštvo. Djeće glazbeno stvaralaštvo. Djeće glazbene dispozicije. Praćenje razvoja glazbenih sposobnosti djece predškolske dobi. Djeće glazbeno stvaralaštvo glasom. Djeće glazbeno stvaralaštvo pokretom. Djeće glazbeno stvaralaštvo glazbalima. Glazbena dramatizacija. Djeće predajno (tradicionalno) stvaralaštvo u Hrvatskoj. Improvizacija zvukovima. Glazbene igre uz pokret. Svladavanje prostora i tehnika pokreta. Ritmičke promjene i njihova realizacija. Metričke vježbe (dvodobna, trodobna i četverodobna mjera). Dinamičke promjene. Promjene brzine. Promjene visine tona. Oponašanje zvukova iz prirode i neposrednog okoliša. Pjevanje uz dječji "orkestar". Povezivanje izražajnih sredstava različitih umjetničkih područja.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Preduvjet za upisivanje ovoga kolegija su položeni ispitni iz sljedećih kolegija: Glazbena kultura s metodikom II i Sviranje II. Obveze studenta su redovito prisustovanje nastave i pripremanje za vježbe. Ispit se polaze usmeno i praktično.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Ispit se polaze usmeno i praktično.									
Obvezna literatura									
Manasteriotti, V. (1971). Muzički odgoj na početnom stupnju, Metodske upute za odgajatelje i nastavnike razredne nastave. Zagreb: Školska knjiga.									
Svalina, V. (2010). Djeće stvaralaštvo u nastavi glazbe. U: Káich Katalin (ur.) Korszerű módszertani kihívások, zbornik radova, Szabadka: Magyar Tannyelvű Tanítóképző - ISBN: 978-86-87095-08-3.									
Dopunska literatura									
Kratus, J. (1991). Growing with Improvisation. Music Educators Journal, 78 (4), 35-40.									
Makjanić, V./Završki, J. (1974.) Glazbeni odgoj za I, II, III razred osnovne škole. Zagreb: Školska knjiga.									
Manasteriotti, V.(1982). Zbornik pjesama i igara za djecu. Zagreb: Školska knjiga.									
Požgaj, J. (1988.) Metodika nastave glazbene kulture u osnovnoj školi. Zagreb: Školska knjiga.									
Rojko, P. (1996.) Metodika nastave glazbe: teorijsko - tematski aspekti. Osijek: Sveučilište Josipa Jurja Strossmayera. Pedagoški fakultet.									
Svalina, V. (2009.) Glazboterapija i djeca s posebnim potrebama, Zagreb: Tonovi, 53; 144-153.									
Stručno-glazbeni časopisi.									

Hrvatski jezik

Kod	IHRS010	Kolegij	Zavičajni idiom
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij		Godina
Nositelj kolegija	doc. dr. sc. Emina Berbić Kolar		
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti		
Status kolegija	Obvezni	Izborni iz modula	Izborni
ECTS koeficijent opterećenja studenta	2		
Broj sati tjedno	Predavanja	Seminari	Vježbe
	1	1	0
Ciljevi kolegija			
Svrha i zadaće kolegija su osposobiti studente za poznavanje zavičajnoga idioma svoga kraja. Studentima je to vrlo važno jer će se u svome budućemu radu susresti s učenicima koji govore dijalektalno te je od iznimne važnosti osposobiti budućeg učitelja da zna kako se kod djece razvija standardizacija materinskog jezika i kako se odnositi prema djeci koja govore zavičajnim idiomom.			
Također je vrlo važno da studenti shvate važnost, značaj, ljepotu i bogatstvo koje nudi zavičajni idiom.			
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):			
-studenti će biti osposobljeni za terenska lingvistička istraživanja			
-studenti će ovladati staroštokavskim govorima			
-studenti će razviti ljubav prema zavičajnome idiomu			
Sadržaj kolegija			
Slavonski dijalekt Mjesni opis govora Terenska lingvistička istraživanja Fonologija mjesnoga govora Morfologija mjesnoga govora Sintaksa mjesnoga govora Tvorba riječi mjesnoga govora Leksik mjesnoga govora			
Način izvođenja nastave i usvajanje znanja:			
Nastava se izvodi terenskim lingvističkim istraživanjem mjesnih govorova. Studenti su obvezni otići na teren, snimiti izvorne govornike, izraditi seminarski rad na zadanu jezičnu temu na temelju snimljenoga materijala i izložiti svoj rad pred cijelom godinom. Uključena su predavanja, terenska nastava, seminari i konzultacije.			
Obveze studenta			
Praćenje nastave i praćenje i ocjenjivanje studenta			
Pohađanje nastave 1 ECTS	Aktivnost u nastavi	Seminar 1ECTS	Pismeni ispit
Kontinuirana provjera znanja	Usmeni ispit	Konzultacije	Praktični rad
Obvezna literatura			
Kolenić, Ljiljana: Govori slavonskoga dijalekta (šokački govor) u knjizi Šokadija i Šokci, Podrijetlo i naseljavanje, Privlačica Vinkovci 2007., 185-200.			
Kolenić, Ljiljana, Berbić-Kolar, Emina: Govor Starih Perkovaca, Šokačka rič br. 5, Vinkovci 2008., 83-92.			
Kolenić, Ljiljana, Berbić-Kolar, Emina Slavonski dijalekt u školi, Subotica 2009., 257-26			
Dopunska literatura			
Kolenić, Ljiljana, Čurak, Silvija: Mjesni govor Drenovaca, Šokačka rič br. 4, Vinkovci 2007., 71-82.			
Kolenić, Ljiljana, Čurak, Silvija: Mjesni govor Vrbanje, Šokačka rič br. 5, Vinkovci 2008., 71-82.			

Informatika

Kod	IINS001	Kolegij	Informacijska pismenost						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	doc. dr. sc. Ivana Đurđević Babić								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja		Seminari	Vježbe					
	1		1	0					
Ciljevi kolegija									
Pružiti studentima osnovna znanja iz područja informacijske pismenosti i informacijske tehnologije. Steći informacijske kompetencije, kao globalne obrazovne odrednice i temeljne kvalifikacije društva budućnosti. Razviti vještine informacijske pismenosti nužno potrebne za kontekst cjeloživotnog obrazovanja.									
Očekivani ishodi									
Nakon odslušane nastave iz ovog kolegija te izvršenih studentskih obveza od studenta se očekuje da je sposoban za sljedeće:									
<ul style="list-style-type: none">• objasniti koncept informacijske pismenosti i definirati pojam informacijske pismenosti• pojasniti ulogu informacijske pismenosti u osnovnoškolskom, srednjoškolskom i cjeloživotnom obrazovanju• pojasniti razlike između informacijske pismenosti te informatičke pismenosti, medijske pismenosti i digitalne pismenosti• primijeniti različite strategije pretraživanja informacijskih izvora kod pronalaženja informacija• pravilno formulirati upit, definirati te procijeniti pouzdanost, vjerodostojnosti i točnosti pronađenih informacija• znati se koristiti dostupnim bazama podataka									
Sadržaj kolegija									
Informacijska pismenost kao globalna obrazovna odrednica. Međuvisnost cjeloživotnog učenja i informacijske pismenosti. Informacijska pismenost na svim razinama obrazovne prakse. Odnos informatičke i informacijske pismenosti, kao i uloga i orientacija u ostalim vrstama pismenosti potrebnih u budućnosti. Restrukturirani procesi učenja. Definiranje informacijskog upita, vrste i korištenje informacijskih izvora, pronalaženje relevantne informacije u različitim okruženjima.									
Narav informacija na internetu. Tehnike pretraživanja informacija. Vrjednovanje informacija.									
Način izvođenja nastave i usvajanja znanja									
Predavanja		Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta									
Redovito pohađanje, sudjelovanje i izvršavanje svih predviđenih obveza.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literatura									
[1] Wilson, C., Grizzle, A., Tuazon, R., Akyempong, K., Cheung, C.-Kim, Media and information literacy curriculum for teachers, Paris, UNESCO, 2011 (dostupno online na http://www.unesco.org/new/en/communication-and-information/resources/publications-and-communication-materials/publications/full-list/media-and-information-literacy-curriculum-for-teachers/)									
[2] Vučina, Ž., Pretraživanje i vrednovanje informacija na Internetu, CarNet, Zagreb, 2006.									
[3] Horton, F. W., Understanding information literacy: a primer; an easy-to-read, non-technical overview explaining what information literacy means, designed for busy public policy-makers, business executives, civil society administrators and practicing professionals, UNESCO, 2008 (dostupno online na http://www.unesco.org/new/en/communication-and-information/resources/publications-and-communication-materials/publications/full-list/understanding-information-literacy-a-primer/)									

- [4] Lovrinčević, J., Kovačević, D., Lasić-Lazić, J., Banek, M. ZNANJEM do znanja: prilog metodici rada školskog knjižničara. Zagreb: Zavod za informacijske studije Odsjeka za informacijske Znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005., (Radovi Zavoda za informacijske studije; knj. 16).
- [5] Lasić-Lazić J., Slavić A. Obrazovanje informacijskih stručnjaka za globalni informacijski prostor. Zbornik radova "Težakovi dani"/Lasić-Lazić, Jadranka, 151-158.
- [6] Špiranec, S. Informacijska pismenost - ključ za cjeloživotno učenje, Edupoint. III, 2003, <http://www.carnet.hr/casopis/17/clanci/1>

Dopunska literatura

- [1] Bawden, D. Information and digital literacies: a review of concepts. Journal of documentation, 2001, 57.2: 218-259.
- [2] Horton, F. W. (ed.). Overview of Information Literacy Resources Worldwide. UNESCO, 2013 (dostupno online na <http://www.unesco.org/new/en/communication-and-information/resources/publications-and-communication-materials/publications/full-list/overview-of-information-literacy-resources-worldwide/>)
- [3] Hoić-Božić N. Seminarski radovi studenata-hipermedijske aplikacije za WWW. Savjetovanje Računala u školi, XXI. međunarodni skup MIPRO'98, 1998., pp.63-66

Kineziologija

Kod	IKIS011	Kolegij	Ritmika i ples		
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	
Nositelj kolegija	doc. dr. sc. Mara Šumanović				
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti				
Status kolegija	Obvezni	Izborni iz modula	Izborni		
ECTS koeficijent opterećenja studenta	2				
Broj sati tjedno	Predavanja	Seminari	Vježbe		
	1	0	1		
Ciljevi kolegija					
Cilj predmeta je da studenti upoznaju i usvoje temeljna znanja iz ritmike i plesa, i time obogate svoja znanja i sposobnosti.					
Očekivani ishodi					
Stjecanje spoznaja i razvoja vještina metodičkog oblikovanja ritmičkih i plesnih aktivnosti te situacija učenja i poučavanja predškolske djece u institucionalnom kontekstu.					
Pripremiti studente za samostalno usvajanje i primjenu stručno-metodičnih znanja i sposobnosti potrebnih za provedbu programa ritmike i plesa.					
Osporobiti studente za programiranje i vrednovanje ritmičkih i plesnih programa za djecu rane i predškolske dobi.					
Sadržaj kolegija					
Sadržaji su iz područja ritmičko sportske gimnastike, aerobika, društvenog plesa i folklora.					
Utjecaj ritmike i plesa na antropološki status djece i uloga glazbe u kreiranju pokreta. Osnovni elementi glazbenog izražavanja, realizacija notnih vrijednosti pokretom, prostorne orijentacije koreografija.					
Ritmička gimnastika					
Struktura gibanja bez sprava, pravilno držanje, hodanje, poskoci, skokovi okreti, ravnoteže, elementi na tlu, zamasi, valovita gibanja, plesni koraci.					
Struktura gibanja sa vijačom obručem loptom čunjevima i trakom.					
Aerobika					
Osnovna obilježja aerobike za djecu, plesni aerobik ,klasični oblik niskog opterećenja ,aerobika sa spravama palica vijača lopata.					
Folklor					
Slavonski narodni ples, kalendari, drmež hajd na livo itd.					
Društveni ples					
Osnovni standardni plesovi i osnovni latino –američki plesovi.					
Dječji ples i brojalice					
Dječji plesovi brojalice sa koreografijom.					
Način izvođenja nastave i usvajanja znanja					
Predavanja	Seminari-radionice	Vježbe	Samostalni zadaci	Multimedija i Internet	
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava	
Obveze studenta					
Studenti su dužni redovno pohađati i aktivno sudjelovati u nastavi.					
Praćenje nastave i praćenje i ocjenjivanje studenta					
Pismeni ispit	Usmeni ispit	Esej	Praktični rad		
Projekt	Kontinuirana provjera znanja	Seminarski rad			
Obvezna literatura					
Wolf – Cvitak. J. (2004): Ritmička gimnastika. Kugler, Zagreb 2004.					
Wolf – Cvitak. J. (2000).Ritmičko sportska gimnastika (skripta).Zagreb:FFK. Sveučilišta u Zagrebu					
Ivančević, V. (1996) :Ritmičko sportska gimnastika.Beograd					
Ivančan, V. (1996) :Narodni plesni običaji u Hrvata. Institut za etnologiju i folkloristiku, Zagreb					
Knežević,G. (1993) :Naše kolo veliko. Etno, Zagreb 1993.					
Ivanković, A. (1998) :Tjelesni odgoj djece predškolske dobi. Školska knjiga, Zagreb.					
Dopunska literatura					
Fučkar, K. (1997) . : Aerobika za mlađu školsku dob:Suvremena aerobika – Zbornik radova: 6. zagrebački sajam sporta. Zagreb, FFK.					

Kod	IKIS010	Kolegij	Plivanje						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	doc. dr. sc. Tihomir Vidranski								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta			2						
Broj sati tjedno	Predavanja		Seminari	Vježbe					
	1		0	2					
Ciljevi kolegija									
Cilj je predmeta obučiti neplivače i usavršiti plivačke tehnike, osposobiti studente za primjenu plivanja u rekreativne svrhe te usvojiti teorijska znanja o utjecaju plivanja na antropološki status čovjeka i osnovnim biomehaničkim i hidrodinamičkim zakonitostima plivanja. Upoznati studente s teorijskim i praktičnim, znanstvenim i stručnim informacijama koje će oni, koristeći suvremene metodičke postupke, primjenjivati u pedagoškom radu i na taj način biti osposobiti za samostalno izvođenje obuke neplivača i spašavanje utopljenika.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Nakon uspješno završenog predmeta student će moći provoditi obuku neplivača, koristi plivanje u svrhu rekreativije, kineziterapije i sporta učenika. Isto tako studenti će moći pomoći prilikom spašavanja utopljenika.									
Sadržaj kolegija									
Učenje plivačkih tehnika: kineziološka analiza, učenje i usavršavanje kraul, prsne i leđne tehnike; metodički postupci učenja sportskih i pomoćnih tehnika plivanja; metodički postupci učenja skokova; Metodika obuke neplivača: metodički postupci, metodički organizacijski oblici rada, kineziološki operatori (igre i vježbe za privikavanje na vodu, disanje, plutanje i klizanje po vodi, skokovi u vodu). Antropološki pristup plivanju kao specifičnoj kineziološkoj aktivnosti. Program plivanja u: nastavnom planu i programu tjelesnog i zdravstvenog odgojno-obrazovnog područja; slobodnom vremenu i kineziterapiji. Povijest plivanja i razvoj plivačkih tehnika. Kineziološka analiza plivačkih tehnika: specifičnost gibanja u vodi (sile teže, položaj tijela, sila uzgona, otpora, plovnosti, ravnoteža i otpora i propulzivne sile). Djelovanje vode na antropološki status: respiratorični srčanožilni sustav, djelovanje na biološki i funkcionalni razvoj, negativni utjecaji vode. Procjena plivačkih znanja i postignuća- primjena standardnih postupaka za registraciju početnih i završnih stanja. Organizacija škole plivanja: u mjestu stanovanja; izvan domicilne sredine : ljetovanja, škola u prirodi i sl.) Postupci spašavanja utopljenika (pravilan i siguran pristup prilikom spašavanja utopljenika).									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenata									
Redovito pohađanje nastave									
Praćenje nastave i praćenje i ocjenjivanje studenata									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literature									
Findak,V. (1981). Učimo djecu plivati (priročnik za odgojitelje, nastavnike voditelje rekreacije i roditelje), Zagreb: Školska knjiga.									
Grčić-Zubčević, N. i Marinović, V. (2009). 300 igara u vodi za djecu predškolske dobi (sveučilišni priručnik). Zagreb: izdanje autora.									
Volčanšek, B. (1996). Sportsko plivanje (udžbenik). Zagreb: Kineziološki fakultet.									
Rastovski, D. (2000). Popratni sadržaji kao sredstva i pomagala kod obuke neplivača. Zbornik radova savjetovanja o obuci neplivača čakovec, Hrvatski savez sportske rekreacije.									
Rastovski, D. (2002). Praćenje psihološkog opterećenja kod djece prilikom obuke neplivača. Zbornik radova 10. ljetne škole kineziologa RH Rovinj 2002.									
Rastovski, D., Szabo, I., Šumanović, M. (2006). Metode rada i motivacije djece u plivanju, ERS-glasilo Udruge pedagoga za tjelesnu i zdravstvenu kulturu Grada Rijeke, Rijeka, str.15-197.									
Rastovski, D., Szabo,I., Beissman, Ž. (2006). Metode i postupci usavršavanja kraul tehnike u plivanju, ERS-glasilo udruge pedagoga za tjelesnu i zdravstvenu kulturu Grada Rijeke, Rijeka, str.50.-57.									
Szabo, I. (2000). Metodičke vježbe usavršavanja tehnika plivanja (diplomski rad) Zagreb: Fak. za fizičku kulturu.									
Dopunska literatura									

Rastovski, D., Filipović V., Radošević, I. (2007). Znanje plivanja-nužnost i potreba budućeg učitelja-odgajatelja, ERS- glasilo udruge pedagoga za tjelesnu i zdravstvenu kulturu Grada Rijeke, Rijeka, str. 9-12.

Rastovski,D., Pisker,D., Šulovnjak, B. (2008). Igrom protiv straha od vode. Zbornik radova savjetovanja o obuci neplivača,Koprivnica. Hrvatski savez sportske rekreatcije, str.58-59.

Likovni odgoj

Kod	ILIS010	Kolegij	Dječje likovno stvaralaštvo					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina				
Nositelj kolegija	doc. dr. art. Goran Kujundžić							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Izborni iz modula	Izborni				
ECTS koeficijent opterećenja studenta	2							
Broj sati tjedno	Predavanja	Seminari	Vježbe					
	1	0	1					
Ciljevi kolegija								
Studente predškolskog odgoja osposobiti za praćenje i razvoj dječjeg likovnog stvaralaštva. Upoznavanje i svladavanje crtačkih, slikarskih, grafičkih i oblikovnih likovnih tehnika. Osposobljavanje za primjene likovne aktivnosti s djecom školske dobi predškolske doboi.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Nakon odslušanog kolegija student će biti sposoban prepoznati fazu likovnog izražavanja u kojoj se dijete nalazi. Student će znati procijeniti i primijeniti odgovarajuće metode rada uskladene s djetetovim kognitivnim i izražajnim mogućnostima.								
Student će biti kompetentan prilagoditi određene likovne tehnike dječjem uzrastu.								
Sadržaj kolegija								
Razvoj likovnog izražavanja i stvaranja kod djece. Mogućnosti utjecaja na likovnu kreativnost djece. Likovne tehnike. Kič-šablona. Prezentacija likovnog rada predškolske i školske dobi. Unutrašnje uređenje prostora. Likovne radionice i igraonice.								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
Studenti su obavezni aktivno sudjelovati u svim oblicima nastavnog rada, realizirati postavljene zadatke likovnih vježbi (10). Napisati jednu uspješnu problemsku analizu dječjih likovnih uradaka i položiti usmeni ispit.								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Obvezna literatura								
Grgurić, N., Oblikovanje. Zagreb: Educa, 2003.								
Damjanov, J., Vizualni jezik i likovna umjetnost. Zagreb: Školska knjiga, 2003.								
Jakubin, M., Osnove likovnog jezika i likovne tehnike. Zagreb: Školska knjiga, 2000.								
Zavod za prosvjetno-pedagošku službu, Likovna kultura. Zagreb: 1985.								
Dopunska literatura								
Supek, R., Dijete i kreativnost. Zagreb: Globus, 1987.								
Vivas, E., Creation and Discovery. Chicago: Gateway, 1955.								

Kod	ILIS011	Kolegij	Zaštita i komunikacija likovne baštine u školi i vrtiću					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina				
Nositelj kolegija	doc. art. Jelena Kovačević							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni		Izborni iz modula		Izborni			
ECTS koeficijent opterećenja studenta	2							
Broj sati tjedno	Predavanja		Seminari		Vježbe			
	1		0		1			
Ciljevi kolegija								
Osvješćivanje studenata o brizi za likovnu baštinu u smislu zaštite i komunikacije kao temeljne muzeološke funkcije. Osvijestiti studente o vrijednostima likovnih uradaka djece, sprječavanju nastanka štete, stvaranju zbirka radova, komuniciranju i suvremenim tehnologijama komunikacije.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Usvajanje temeljnog znanja iz muzeologije. Usvajanje znanja o vrijednostima dječjih likovnih uradaka, sprječavanju nastanka štete, stvaranju zbirki radova i njihovoj prezentaciji putem suvremenih tehnologija komunikacije.								
Sposobnost primjene stečenih znanja u procesu donošenja odluka o obliku i načinu prezentacije dječjeg likovnog stvaralaštva u školi. Razvijanje vizualnog mišljenja i samostalnog pristupa dječjem radu.								
Sadržaj kolegija								
Dječji likovni radovi kao muzealije i kriteriji njihova vrednovanja. Prijedlozi izrade dokumentacije. Komunikacija dječje likovne baštine u školama i vrtićima. Čuvanje i prezentiranje likovnih radova djece. Komunikacija dječje likovne baštine u školama i vrtićima. Tradicionalno komuniciranje, Virtualne galerije.								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
Studenti aktivno sudjeluju u svim oblicima nastavnog rada, redovito pohađaju predavanja i vježbe te realiziraju postavljene zadatke: pisanje seminarskog rada, izvedba zbirke likovnih radova djece i polaganje usmenog ispita.								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Obvezna literatura								
Bršan, D., Komunikacija i zaštita dječjih likovnih radova u školi, Fakultet za odgojne i obrazovne znanosti, 2012.								
Marojević I., Uvod u muzeologiju. Zagreb. Zavod za informacijske studije, 1993.								
Dopunska literatura								
Turković, V., Ivančević, R., Vizualna kultura i likovno obrazovanje, Hrvatsko vijeće Međunarodnog društva za obrazovanje putem umjetnosti, Zagreb, 2001.								

Matematika

Kod	IMAS001	Kolegij	Matematika u igri i razonodi							
Studijski program	Integrirani preddiplomski i diplomske sveučilišni studij Učiteljski studij			Godina						
Nositelj kolegija	izv. prof. dr. sc. Ružica Kolar-Šuper									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni									
ECTS koeficijent opterećenja studenta	2									
Broj sati tjedno	Predavanja	Seminari	Vježbe							
	1	0	1							
Ciljevi kolegija										
Ospozobiti studente za popularizaciju matematike među učenicima mlađe školske dobi.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):										
Nakon uspješnog savladavanja kolegija od studenta se očekuje da je sposoban: poticati dječju znatiželju kroz matematičku igru, koristiti popularno-znanstvenu literaturu kao motivaciju za prikladne matematičke sadržaje, osmisliti matematičke igre, koristiti prikladne računalne programe.										
Sadržaj kolegija										
Važnost popularizacije matematike među djecom mlađe školske dobi. Upoznavanje knjiga i časopisa u kojima se pojavljuju problemi vezani za matematiku u igri i razonodi. Rješavanje zabavnih matematičkih kutaka u časopisima. Osmišljavanje, postavljanje i odgonetanje različitih zagonečki i pitalica primjerenih učenicima mlađe školske dobi. Upoznavanje matematičkih igara za skupinu, par ili pojedinca s modelima (lego kocke itd.), s kartama i prikladnim računalnim programima. Rješavanje problemskih zadataka pri usvajanju osnovnih matematičkih pojmove te uvježbavanju osnovnih matematičkih relacija (konkretni praktični problemi, slikovni problemi, eksperimentiranje, rad na projektu).										
Način izvođenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava						
Obveze studenta										
Student je dužan pripremiti i provesti jednu matematičku radionicu sa skupinom zainteresiranih učenika mlađe školske dobi, te prezentirati ostalim polaznicima ovoga izbornoga kolegija samoprocjenu održane radionice.										
Praćenje nastave i praćenje i ocjenjivanje studenta										
Pismeni ispit	Usmeni ispit	Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad								
Usmeni ispit može zamjeniti dva uspješno položena kolokvija i samostalno osmišljena igra (program) za učenike mlađe školske dobi.										
Obvezna literatura										
M. Polonijo, Matematički problemi za radoznalce, Školska knjiga, Zagreb, 1990. (IV izdanje)										
M. Polonijo, Matematičke razbijbrige, Element, Zagreb, 1995.										
Matka, časopis za mlade matematičare										
Dopunska literatura										
M. Polonijo, <i>Matematičke zavrzlame</i> , Profil, Zagreb, 2002.										
Vesela matematika - računske igrice, Mozaik knjiga, Zagreb, 1993. (prijevod s francuskoga jezika).										
M. Polonijo, <i>Matematički upitnici</i> , Alfa, Zagreb, 2003.										
Martin Gardner, <i>Mathematical Puzzles and Diversions</i> , London.										
J. P. Perške, D. Klepić, <i>Moja prva matematika za školu i kviz</i> , Prosvjeta, 1986.										
CD – igrice, Math Ages 7 – 9										
Učilica										

Pedagogija

Kod	IPES111	Kolegij	Interkulturalizam u odgoju i obrazovanju					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina				
Nositelj kolegija	doc. dr. sc. Marija Sablić							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni	Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta	2							
Broj sati tjedno	Predavanja 1	Seminari 1	Vježbe 0					
Ciljevi kolegija								
Ciljevi su kolegija: da student/ica ovlada temeljnim pojmovima u području interkulturalizma, oposobi se za pravilnu uporabu u svakodnevnom životu te kritičku i argumentiranu analizu u pisanom ili govornom kontekstu.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Ovladati temeljnim pojmovima u području interkulturalizma O sposobiti se za pravilnu uporabu u svakodnevnom životu te kritičku i argumentiranu analizu u pisanom ili govornom kontekstu. Definirati, prepoznati i primijeniti temeljne pojmove: interkulturalizam, multikulturalizam, etnocentrizam, etnorelativizam, predrasude, stereotipi, diskriminacija, pozitivna diskriminacija, rasizam, asimilacija, integracija, segregacija, apartheid, kulturni relativizam. Prepoznati i analizirati najvažnije pristupe interkulturalizmu (holistički, antropološki, sociološki) i njihov doprinos interkulturalizmu Objasniti temeljne karakteristike interkulturalnog odgoja i obrazovanja Obrazložiti važnost interkulturalnosti odgoja i obrazovanja za rad u multikulturalnim sredinama(školama/učionicima) Kritički analizirati i interpretirati najvažnije međunarodne i domaće pravne pretpostavke.								
Sadržaj kolegija								
Teorijska polazišta antropoloških, socioloških, demografskih, kulturoloških i politoloških pristupa multikulturalnim pojavama. Interkulturalizam na tragu postmodernih i globalizacijskih trendova i promjena. Interkulturalizam i identitet (ja – mi – oni) – predrasude, stereotipi, distance: povijesni, nacionalni, vjerski, kulturni, jezični - između pluralizma, izolacije i asimilacije. Odgoj i obrazovanje u multikulturalnim društвima: formalne institucije, mediji, slobodno vrijeme, turizam, poslovne komunikacije i dr. Interkulturalni odgoj kao pluralno razumijevanje, uvažavanje, snošljivost, prijateljstvo, mir i građansko pravo. Interkulturalno obrazovanje i komunikacija u konfliktnim i asimetričnim odnosima. Interkulturalna harmonizacija europskog obrazovanja. Interkulturalna pedagogija kao odgojno-obrazovna teorija i koncept transkulturne pedagogije. Interkulturalna stanja i perspektive hrvatskog školstva. Interkulturalni kurikulum kao strategija obrazovne prakse: metodologija i struktura.								
Način izvedenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
aktivno sudjelovati na satu, posebno vježbama • rekonstruirati jednu stvarnu doživljenu životnu situaciju u kojoj student/ica je prepoznao/osvjestio/doživio sljedeća ponašanja (stavove): stereotipe, predrasude, diskriminacija, rasizam, i sl. • analizirati dnevni tisak (tekst-fotografije) ili udžbenik u kojima se mogu iščitati stereotipna,diskriminirajuća ponašanja prema pojedincu, grupi i sl. • analizirati jedan domaći i/ili međunarodni dokument • položiti završni ispit								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pohadanje nastave	Aktivnost u nastavi		Seminar / Radionica	Pismeni ispit				
Usmeni ispit	Kontinuirana provjera znanja		Konzultacije	Praktični rad				

Obvezna literatura

1. Perotti, A. (1995.), *Pledoaje za interkulturnalni odgoj*. Zagreb: Educa.
2. Spajić-Vrkaš, V., Stričević, I, Matijević, M.(2005), Poučavati prava i slobode: Priručnik za učitelje osnovne škole s vježbama za razrednu nastavu. Istraživačko-obrazovni centar za ljudska prava i demokratsko građanstvo. Zagreb.

Dopunska literatura

Hrvatić, N., Piršl, E. (2007), Interkulturnalne kompetencije učitelja, U: Babić N. (ur.) *Kompetencije i kompetentnost učitelja*, (str. 221-228), Sveučilište Josipa Jurja Strossmayera u Osijeku – Učiteljski fakultet u Osijeku, Kherson State University Ukraine, Osijek.

Sablić, M. (2005.) Socijalna distanca srednjoškolaca istočne Slavonije prema pojedincima različitih nacionalnih skupina, Zagreb, Napredak br. 1., 2005., str, 27-37.

Spajić-Vrkaš, V. (ur.) (2001.).*Obrazovanje za ljudska prava i demokraciju: Zbirka međunarodnih i domaćih dokumenata*. Zagreb: Hrvatsko povjerenstvo za UNESCO, Projekt Obrazovanje za mir i ljudska prava za hrvatske osnovne škole.

Kod	IPES010	Kolegij	Izvannastavne aktivnosti u školskom kurikulumu					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina				
Nositelj predmeta	izv. prof. dr. sc. Vesna Mlinarević							
Ustanova nositelja predmeta	Fakultet za odgojne i obrazovne znanosti							
Status predmeta	Obvezni	Izborni iz usmjerena	Izborni					
ECTS koeficijent opterećenja studenta	2							
Broj sati tjedno	Predavanja	Seminari	Vježbe					
	1	1	0					
Ciljevi predmeta								
Osvijestiti važnost kvalitetnog provođenja slobodnog vremena učenika, kao socioološku kategoriju, s posebnim naglaskom na uloge učitelja i učenika u sukonstrukciji i provedbi izvannastavnih aktivnosti. Usvojiti odgovarajuća znanja iz područja problematike slobodnog vremena; razviti interes za njegovo odgojno osmišljavanje, stvaralačko ispunjavanje i razvijanje kulture provođenja slobodnog vremena.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
1. sažeti temeljna znanja i shvatiti cjelovit i sistematiziran uvid u slobodno vrijeme učenika;								
2. raspravljati na kritičan način propitivanjem problema tradicionalnih i suvremenih izvannastavnih aktivnosti;								
3. samostalno izraditi nastavni plan i program izvannastavne aktivnosti;								
4. pedagoški osmislići kvalitetno provođenje slobodnog vremena, stvaralačko ispunjavanje i razvijanje kulture provođenja slobodnog vremena.								
Sadržaj predmeta								
Izvannastavne aktivnosti - slobodnovremenski prostor učenika: pojmovno određenje slobodnoga vremena; kultura slobodnoga vremena; slobodne aktivnosti u školi; izvannastavne aktivnosti u kulturi škole. Izvannastavne aktivnosti u kurikulumu naše škole: teorijska određenja kurikuluma; kurikulumska struktura izvannastavnih aktivnosti; kurikulumske posebnosti izvannastavnih aktivnosti. Učenici i voditelj izvannastavne aktivnosti – sukreatori kurikuluma: učenik – sukreator kurikuluma izvannastavnih aktivnosti: učitelj – voditelj izvannastavne aktivnosti. Znanstvena i stručna istraživanja o izvannastavnim aktivnostima; Primjeri dobre prakse: tradiocionalne i suvremene izvannastavne aktivnosti u školama Republike Hrvatske i svijeta.								
Način izvodenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenata								
Student je dužan aktivno sudjelovati na predavanjima, seminarima i terenskoj nastavi. Student je dužan u timu izraditi nastavni plan i program za jednu izvannastavnu aktivnost.								
Provjera znanja učinit će se na temelju studentskog sudjelovanja i prezentiranja izvannastavne aktivnosti, kolokvija i usmenog ispita.								
Praćenje nastave i praćenje i ocjenjivanje studenata								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Obvezna literatura								
Mlinarević, V., Brust Nemet, M. (2012), Izvannastavne aktivnosti u školskom kurikulumu. Osijek: Sveučilište J. J. Strossmayera u Osijeku, Učiteljski fakultet u Osijeku.								
Prosser, J. (Ed.) (1999). School Culture. London: P.C.P.								
Rosić, V. (2005). Slobodno vrijeme – slobodne aktivnosti. Rijeka: Naklada Žagar.								
Mlinarević, V., Brust Nemet, M. (2011). Aktivni sudionici unaprjeđivanja kvalitete školskih izvananstavnih aktivnosti. U T. Varju Potrebić i J. Lepes (Chair), III. međunarodna naučna konferencija o negovanju talenata, U službi talenata (pp. 221-227). Kanjiža: Regionalni centar za profesionalni razvoj zaposlenih u obrazovanju.								
Dopunska literatura								
Arbunić, A. (2002). Slobodne aktivnosti između pedagogijske teorije i prakse. U V. Rosić (Chair), Zbornik radova, Odnos pedagogijske teorije i pedagoške prakse (pp. 303-309). Rijeka: Filozofski fakultet, Odsjek za pedagogiju: Graftrade.								
Arbunić, A. (2004). Roditelji i slobodno vrijeme djece. Pedagogijska istraživanja, 1(2), 221-230.								
Jurčić, M. (2008). Učiteljevo zadovoljstvo temeljnim čimbenicima izvannastavnih aktivnosti. Život i škola, 54(20), 9-26.								
Martinčević, J. (2010). Provođenje slobodnog vremena i uključenost učenika u izvannastavne aktivnosti škole. Život i škola, 56(24), 19-34.								

Kod	IPES110	Kolegij	Kreativnost u nastavi						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	doc. dr. sc. Branko Bognar								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja		Seminari	Vježbe					
	1		1	0					
Ciljevi kolegija									
Vrijednosti i potrebe: Važnost kreativnosti u osobnom razvoju, društveno značenje kreativnosti, razvoj samopouzdanja, razvoj svijesti o vlastitoj kreativnosti, razvoj osobne kreativnosti, poticanje procesa samoaktualizacije.									
Znanja i sposobnosti: Upoznati različita shvaćanja kreativnosti, sličnosti i razlike znanstvenog, umjetničkog i tehničkog stvaralaštva, što potiče/ometa kreativnost u nastavi, upoznati postupke koji potiču kreativnost, osposobiti studente za primjenu kreativnosti u nastavi.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Studenti će upoznati veći broj postupaka za svaku etapu odgojno-obrazovnog procesa (dogovor, realizaciju i evaluaciju) i biti će ih u stanju primijeniti u nastavi sa svojim budućim učenicima. Razvit će samopouzdanje u svoje kreativne sposobnosti i bit će potaknuti da iznalaze i razvijaju svoje specifične kreativne sposobnosti kao što je fluentnost, fleksibilnost, originalnost, elaboracija, senzitivnost, radozonalost, smisao za humor.									
Sadržaj kolegija									
Što je kreativnost? Različiti teorijski pristupi: psihanalitički i humanistički pristup, osnovni pojmovi u kreativnosti (konvergentno i divergentno mišljenje, lateralno mišljenje, kreativnost i samoaktualizacija), kreativni proces. Društveni aspekt kreativnosti: uloga kreativnosti u razvoju društva, povjesno iskustvo Sparte i Atene, uloga kreativnosti u nastajanju i nestajanju civilizacija, kreativnost i budućnost društva. Kreativnost u umjetnosti, znanosti i tehnologiji: specifičnosti umjetničkog stvaralaštva (glazbenog, likovnog, književnog), znanstveno stvaralaštvo (prirodne i društvene znanosti), tehničko stvaralaštvo i inovacije.									
Kreativnost u odgoju i obrazovanju. Što potiče, a što ometa kreativnost u odgojno-obrazovnom procesu. Kreativnost nastavnika i kreativnost učenika. Mogućnosti poticanja kreativnosti u nastavi. Kreativnost u odgoju. Kreativnost u obrazovanju.									
Razvoj osobne kreativnosti. Sviranje, pjevanje, ples, gluma, slikanje, pričanje priča, pisanje pjesama, završavanje priče, kreiranje inovacija u nastavi, humor, kreiranje igara, testovi kreativnosti, testovi samoaktualizacije.									
Način izvedenja nastave i usvajanja znanja									
Nastava se izvodi u obliku pedagoške radionice i grupnog oblika, a teorijski dijelovi u obliku izlaganja. Svi postupci se upoznaju kroz praktičnu primjenu uz aktivnost studenata. Pojedini postupci se koriste u etapi za koju su primjereni tako da na svakom satu studenti upoznaju i kreativne postupke u etapi dogovora, realizacije i evaluacije. Važno je da se nastava izvodi u demokratskim odnosima i ugodnom ozračju koje redovno prati stvaralačke procese. Stvaralačka radost i osmjesi na licima studenata su bitan pokazatelj da se događa kreativni proces. Učionički prostor bi trebalo urediti tako da su na raspolaganju pored medija i potrebne literature i materijal i pribor kao što su papiri za slikanje i pisanje, boje, glazbeni instrumenti, lutke, kostimi, kocke sa slikama i sl. Studente treba stavljati u situaciju da koristeći pojedine kreativne postupke smisljavaju nova rješenja za nastavu (udžbenik budućnosti, školska torba, autorska stolica, novi način evaluacije, kreativni zadaci za učenike, inovacija u nastavi, ispiti znanja koji potiču kreativna rješenja itd.).									
Obveze studenta									
Prisustvovanje i aktivno sudjelovanje na nastavi	Individualni prikaz knjige o kreativnosti po vlastitom izboru	Koristeći jedan grupni postupak kreativnosti osmislići jednu inovaciju u nastavi	Upoznati test kreativnosti i test samoaktualizacije	Ispit					
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit	Aktivnost u nastavi		Praktični rad					
Pohadanje nastave	Kontinuirana provjera znanja	Seminarski rad		Konzultacije					
Obvezna literatura									
Bognar, B. (2004) <i>Poticanje kreativnosti u školskim uvjetima</i> . Napredak: časopis za pedagogijsku teoriju i praksu, 2(14), 69-77.									

- Bognar,L./Bognar,B. (2007) *Kreativnost učitelja kao značajna kompetencija nastavnice profesije* u Babić, N., Kompetencije i kompetentnost učitelja: zbornik radova. Sveučilište Josipa Jurja Strossmayera u Osijeku, Učiteljski fakultet u Osijeku, Kherson State University, Kherson Ukraine.
- Bognar,L./Waithead,J./Bognar,B./Perić Kraljik,M./Munk,K. (2010.) *Poticanje stvaralaštva u odgoju i obrazovanju/Encouraging Creativity in Education*, Zagreb: Profil International, d.o.o.
- Cvetković-Lay,J./Pečjak,V. (2004) *Možeš i drugčije: priručnik s vježbama za poticanje kreativnog mišljenja*. Zagreb: Alinea: Centar za poticanje darovitosti djeteta "Bistrić".

Dopunska literatura

- Kroflin, L. (ur.) (1987). *Dijete i kreativnost*. Zagreb : Globus.
- Ozimec, S. (1996.): *Otkriće kreativnosti*, Tomimir, Varaždinske toplice.
- Polić, M. (2001) *Odgoj i stvaralaštvo*. Metodički ogledi: časopis za filozofiju odgoja. 2(16); str. 9-17
- Previšić,V. (1987.) *Slobodne aktivnosti i stvaralaštvo*, Zagreb: Školske novine.
- Srića, V. (1994). *Upravljanje kreativnošću*. Zagreb: Školska knjiga.

Kod	IPES001	Kolegij	Nenasilna komunikacija		
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	
Nositelj kolegija	doc. dr. sc. Ivana Sekol				
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti				
Status kolegija	Obvezni		Izborni iz modula	Izborni	
ECTS koeficijent opterećenja studenta	2				
Broj sati tjedno	Predavanja	Seminari	Vježbe		
	1	1	0		
Ciljevi kolegija					
Ovladati vještinama nenasilne komunikacije;					
Osvijestiti nasilno/nenasilno djelovanje prema sebi i prema drugima.					
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):					
Studenti će razviti pozitivnu sliku o sebi i naučiti kroz afirmaciju, komunikaciju i suradnju graditi mostove prema drugim ljudima. Upoznat će ja-govor i naučiti aktivno slušati druge. Naučit će prepoznavati sukobe i imati produktivan pristup sukobima, ovladati će osnovnim postupcima u rješavanju sukoba, upoznat će medijaciju i biti u stanju posredovati u sukobima. Upoznat će društvene sukobe, uzroke rata i načine održavanja mira.					
Sadržaj kolegija					
Usvojiti vještine nenasilne komunikacije: aktivno slušanje, postavljanje otvorenih pitanja, JA govor, sažimanje, parafraziranje, preoblikovanje, primanje i davanja povratnih informacija; Osvijestiti prisutnost i značenje sukoba u svakodnevnom životu; Prepoznavanje društvenih sukoba: načini njihovog manifestiranja te uzroka i načina rješavanja; Sukob kao prilika za poboljšavanje odnosa u zajednici – obitelj, škola, društvo; Razviti kritičan odnos prema nasilju i iznalaženja alternative nasilju; Prepoznati razne oblike nasilja – osvijestiti domete nasilja; Kako živjeti nenasilje u svakidašnjem životu? Razumijevanje sličnosti i različitosti među ljudima – prihvatanje bogatstva različitosti; Rad na predrasudama – iznači postupke oslobođanja od vlastitih predrasuda; Način suprotstavljanja tuđim predrasudama; Osnovne ljudske potrebe i rad na osvještavanju vlastitih potreba. Kako se ponašamo kada nam potrebe nisu zadovoljene; Smisao i važnost pregovaranja u sprječavanju nasilja; Upoznati tehniku rješavanja sukoba: oluja ideja, konsenzus i posredovanje.					
Način izvedenja nastave i usvajanja znanja					
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet	
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava	
Obveze studenta					
Studenti su obavezni aktivno sudjelovati na radionicama. Napisati esej. Polagati usmeni ispit.					
Praćenje nastave i praćenje i ocjenjivanje studenta					
Pismeni ispit	Usmeni ispit	Esej	Praktični rad		
Projekt	Kontinuirana provjera znanja	Seminarski rad			
Obvezna literatura					
Rosenberg, M. (2006) Nenasilna komunikacija. Jezik života. Centar za mir, nenasilje i ljudska prava Osijek.					
Bognar, L., Niš, M. i Tonković, Lj.: (2004) Miroljupci. Promišljamo i gradimo mir. Priručnik mirovnog odgoja. Centar za mir, nenasilje i ljudska prava Osijek.					
Brajša, P. (1993). Pedagoška komunikologija, Školske novine, Zagreb.					
Ajuduković, M. i Pečnik, N. (1994). Nenasilno rješavanje sukoba, Alinea, Zagreb					
Čudina - Obradović, M. i Težak, D. (1995). Mirotvorni razred, Znamen, Zagreb					
Dopunska literatura					
Janković, J. (1996). Sukob ili suradnja, Alinea, Zagreb					
Simmons, S. i Simmons, J. C. (2000). Emocionalna inteligencija – procjene i vrste, Sana, Zagreb					
Jul, J. (1995). Vaše kompetentno dijete, Educa, Zagreb					
Brajša, P. (1996). Umijeće razgovora, C. A. S. H. Pula					
Kyriacon, C. (1995). Temeljna nastavna umijeća, Educa, Zagreb.					
Uzelac, M. (2000). Za svemire: priručnik miroljubivog rješavanja sukoba u osnovnoj i srednjoj školi. Mali korak – Centar za kulturu mira i nenasilja, Zagreb					
Uzelac, M. (1997). Za Damire i Nemire: Vrata prema nenasilju: Priručnik miroljubivog rješavanja problema u školi i ublažavanja trauma, Mali korak – Centar za kulturu mira i nenasilja, Zagreb.					
Sedlić, B. – urednica (2000). Svi različiti – sví jednaki: europska kampanja mladih protiv rasizma, ksenofobije, antisemitizma i netolerancije: obrazovni paket – ideje izvori, metode i aktivnosti za neformalno interkulturnalno obrazovanje mladih ljudi i odraslih., Europski klub, Slavonski Brod.					
McKay, M. i dr. (1997). Vještine komuniciranja u dvoje, VBZ, Zagreb					

Neill, S. (1994). Neverbalna komunikacija u razredu, Educa, Zagreb
web: www.centar-za-mir.hr
Brajša, P. (1996). Umijeće razgovora, C. A. S. H. Pula.
Kyriacon, C. (1995). Temeljna nastavna umijeća, Educa, Zagreb.
Uzelac, M. (1997). Za Damire i Nemire. Mali korak, Zagreb.
Bognar, L.- Ništ, M. I Tonković, LJ. (2004).Miroljupci. Priručnik mirovnog odgoja. Centar za mir, nenasilje i
ljudska prava Osijek.

Kod	IPES011	Naziv predmeta	Roditeljstvo						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj predmeta	izv. prof. dr. sc. Vesna Mlinarević								
Ustanova nositelja predmeta	Fakultet za odgojne i obrazovne znanosti								
Status predmeta	Obvezni	Izborni iz modula	Izborni						
ECTS koeficijent opterećenja studenta			2						
Broj sati tjedno	Predavanja	Seminari	Vježbe						
	1	1	0						
Ciljevi predmeta									
Usvojiti znanja o složenim zadaćama roditeljstva u suvremenom društvenom kontekstu te osposobiti studente za promicanje drugačijih obrazaca roditeljstva stjecanjem novih spoznaja, koje pridonose djelotvornijem ponašanju i odrađivanju djece u psihološki zdravom ozračju.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Usvojiti znanja o složenim zadaćama roditeljstva u suvremenom društvenom kontekstu te osposobiti studente za promicanje drugačijih obrazaca roditeljstva stjecanjem novih spoznaja, koje pridonose djelotvornijem ponašanju i odrađivanju djece u psihološki zdravom ozračju.									
<p>Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):</p> <ul style="list-style-type: none"> • demonstrirati posjedovanje osobnih kvaliteta ličnosti i dispozicija i njihovu refleksiju u razvoju profesionalnoga polja rada učitelja, posebice u suradnji s roditeljima kao i osobnim roditeljskim ulogama • demonstrirati uvažavanje različitosti i multikulturalnosti; • graditi bliske, povjerljive i recipročne odnose sa roditeljima razvojem suradnje na partnerskoj razini; 									
Sadržaj predmeta									
Društveni kontekst roditeljstva (obiteljski, bračni i roditeljski odnosi i uloge u suvremenom društvenom kontekstu); Roditeljske i bračne uloge (razvoj osobnosti kroz roditeljsku ulogu, odnos bračnih i roditeljskih uloga, uloga majke u obitelji, uloga oca, samohrani roditelj); Priprema za roditeljstvo; Motivi roditeljstva; Planiranje obitelji (željenost i neželjenost djeteta); Odgovornost roditelja za zdrave odnose u obitelji ; Osobine uspješnih roditelja; Što je djeci potrebno od roditelja; Razvoj roditelja u različitim fazama roditeljstva; Roditeljski stilovi; Obiteljske snage (roditeljska ljubav, povjerenje, obiteljski ponos, obiteljski moral, dostojanstvo, poštovanje u obitelji); Izražavanje osjećaja u obitelji; Emocionalno povrjeđivanje djece; Vrijednosni sustav roditelja (stavovi, vjerovanja i uvjerenja o djetetu, djetinjstvu, odnosima među spolovima, roditeljskoj ulozi, vrijednosti i učinkovitosti odgojnih postupaka); Metoda za negubitničko rješavanje problema; Moć jezika prihvaćanja; Pokazivanje prihvaćanja; Roditeljska moć – učinci na dijete; Roditelji u različitim stvarnim životnim situacijama (trudnoća i porodaj, zaposlena majka, dijete jedinac, roditeljstvo u višegeneracijskoj obitelji, polazak djeteta u vrtić, školu; hospitalizacija djeteta, dijete s posebnim potrebama, roditelji u procesu razvoda, roditelj i slobodno vrijeme); Roditelji, vrtić, škola.									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenata									
Praćenje nastave i praćenje i ocjenjivanje studenata									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literature									
Gordon, E. (1993). Škola roditeljske djelotvornosti. Zagreb: Alinea.									
Delač Hrupelj, J.; Miljković, D.; Lugomer Armano, G. (2000). Lijepo je biti roditelj. Zagreb: Creativa.									
Mlinarević, V., Tomas, S. (2010). Partnerstvo roditelja i odgojitelja - čimbenik razvoja socijalne kompetencije djeteta. // Magistra Iadertina. 5, 143-158.									
Pantley E. (2002): Savršeno roditeljstvo - ABC odgoja djeteta, Mozaik knjiga, Zagreb.									
Dopunska literatura									
Buljan Flander, G.; Karlović, A. (2004.). Odgajam li dobro svoje dijete? Zagreb:Marko M. Usluge d.o.o.									
Bredekamp, L.; Atkins, S. C. (2004.). Obiteljske prepirke i kako ih riješiti. Split: Marjan tisak.									
Prekop, I. (1995.). Mali tiranin. Zagreb: Educa.									
Jull, J. (1995.). Razgovori s obiteljima: perspektive i procesi. Zagreb: Alinea.									
Sullo, R. A. (1995.). Učite ih da budu sretni. Zagreb: Al graditi bliske, povjerljive i recipročne odnose sa roditeljima razvojem suradnje na partnerskoj razini;									

Priroda i društvo

Kod	IPDS011	Kolegij	Ekološki odgoj					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina				
Nositelj kolegija	izv. prof. dr. sc. Irella Bogut							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni Izborni iz modula Izborni							
ECTS koeficijent opterećenja studenta	2							
Broj sati tjedno	Predavanja 1	Seminari 1	Vježbe 0					
Ciljevi kolegija								
Usvajanje znanja iz odgoja za okoliš ili ekološkog odgoja te iz humane ekologije i zaštite čovjekova okoliša potrebna predškolskom i školskom učitelju. Stjecanje znanja o aktivnostima koje razvijaju ljubav prema prirodi, okolišu i mjestu čovjeka prirodi.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Nakon uspješno završenih obveza i položenog ispita student će stići preduvjete da mu se opće prirodne zakonitosti nametnu kao standardi učenja tijekom studija i života (opće kompetencije), a bit će sposoban prepoznati i razumjeti povezanosti pojava u prirodi koje će moći primijeniti u praksi učiteljskog poziva (specifične kompetencije). Praktična znanja i vještine - koja proizlaze iz sadržaja kolegija - pomoći će studentu da shvati ekološke zakonitosti te da ih interdisciplinarnim pristupom može primijeniti u razrednoj nastavi.								
Sadržaj kolegija								
Razvoj ekološke svijesti. Ekološki odgoj. Osnovni pojmovi ekologije. Biološka raznolikost. Kruženje tvari i protjecanje energije u biosferi. Prirodne i umjetne biocenoze. Razumijevanje čovjeka i prirode kao suvremeni pedagoški cilj. Socijalna ekologija. Održivi razvoj. Promatranje, demonstracija i pokusi u prirodi – razumijevanje procesa u prirodi. Odabrani obrazovni filmovi i sadržaji s Interneta.								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
Redovito aktivno sudjelovanje u nastavi. Izrada samostalnog rada (seminara) ili skupnog projekta na odabranu temu.								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Obvezna literatura								
Glavač, V., 2001.: <i>Uvod u globalnu ekologiju</i> . Hrvatska sveučilišna naklada, Ministarstvo zaštite okoliša i prostornog uređenja, Pučko otvoreno učilište, Zagreb.								
Uzelac, V., 1990.: <i>Osnove ekološkog odgoja</i> . Školske novine, Zagreb								
Napomena: Literatura je na hrvatskom jeziku. U radu se koristi i literatura na stranom jeziku te drugi izvori (Internet).								
Dopunska literatura								
Cifrić, I. (1989). <i>Socijalna ekologija</i> . Zagreb: Globus.								
E-škola mladih znanstvenika. http://hpd.botanic.hr/bio/ekologija.html								
Klepac, R., 1988.: <i>Osnove ekologije</i> . JUMENA, Zagreb.								
Hrvatski informacijski servis za okoliš. http://pubwww.srce.hr/botanic/cise/doc/index.html								
Lelas, Z. (1985). <i>Nastavne ekskurzije u biologiji</i> . Zagreb: Školske novine.								
Matas, M., Simončić, V. Šobot, S., 1992.: <i>Zaštita okoline danas za sutra</i> . Školska knjiga, Zagreb.								
Pozaić, V. (ur.), 1991.: <i>Ekologija. Znanstveno-etičko-teološki upiti i obzori</i> . Filozofsko-teološki institut Družbe Isusove, Zagreb.								
Springer, O. (ur.), 2001.: <i>Ekološki leksikon</i> . Ministarstvo zaštite okoliša i prostornog uređenja Republike Hrvatske, Barbat, Zagreb.								

Kod	IPDS110	Kolegij	Izviđač i škola						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	izv. prof. dr. sc. Edita Borić								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja		Seminari	Vježbe					
	1		0	1					
Ciljevi kolegija									
Cilj kolegija je osposobiti studente za ustroj i izvođenje škole u prirodi te izvedbu drugih oblika izvanučioničke nastave i izvannastavnih aktivnosti te promicanje općih i humanističkih vrijednosti te ekološke osviještenosti.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
<ul style="list-style-type: none"> -usvojiti temeljna izviđačka znanja i umijeća, -osposobiti studente za vođenje djece i mladih -osposobiti studente za izvođenje škole u prirodi, izvanučioničke nastave i izvannastavnih aktivnosti -sposobiti studente za didaktičko-metodičko oblikovanje nastavnih i izvannastavnih aktivnosti -promicati opće (čistoća, urednost, pristojnost, prepoznavanje vlastitih emocija) i humanističke vrijednosti (razumijevanje drugih i suočenje, empatija, pomaganje, suradnja, tolerancija i poštovanje različitosti – dobne, vjerske, nacionalne, tjelesne/psihičke), ravnopravnost spolova, ljubav i ponos prema zavičajima i domovini -poticati ekološku osviještenost 									
Sadržaj kolegija									
<ul style="list-style-type: none"> - izviđaštvo kao jedan od čimbenika izvaninstitucionalnog odgoja i naobrazbe u slobodnom vremenu djece i mladih - izviđaštvo kao međunarodni pokret za djecu i mlađež - mogućnosti i potreba suradnje izviđačkih udruga, škole i obitelji - temeljna umijeća iz izviđačkog programa koja se odnose na boravak i snalaženje u prirodi - vođenje skupina u izviđačkom pokretu kroz izvannastavne aktivnosti u osnovnoj školi - didaktičko-metodičko oblikovanje nastavnih i izvannastavnih aktivnosti - rad u skupinama s djecom koja su iz različitog multikulturalnog okružja - poznavanje karakteristika psihofizičkog razvoja učenika određene dobi - suradnički odnosi i timski rad - povezivanje s okolinom u kojoj škola djeluje - uporaba informacijskih tehnologija 									
Način izvođenja nastave i usvajanja znanja									
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet					
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava					
Obveze studenta									
Aktivno sudjelovati i pratiti nastavu. Položiti ispit.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literatura									
Ličina, B. i Prskalo, I. (2007). Izviđači i škola. Petrinja: Učiteljski fakultet Sveučilišta u Zagrebu.									
Borić, E. i Runje, M. (2014). Priručnik za istraživanje u zoo vrtu. Osijek: Unikom d.o.o.									
Borić, E. (2009). Istraživačka nastava prirode i društva www.ufos.unios.hr/modules/wfdownloads/visit.php?cid=13&lid=297									
Uzelac, V., Lepičnik-Vodopivec, J. i Andić, D. (2014). Djeca-odgoj i obrazovanje-održivi razvoj Rijeka: Sveučilište u Rijeci									
Osnove za rad Saveza izviđača Hrvatske, SIH (2001). Zagreb									
Dopunska literatura									
Vučak, S. (2000). Obitelj, škola, izviđaštvo: mjesto i uloga u razvoju mladih. U: Zbornik radova Izviđaštvo u razvoju mladeži i škole, SIH Zagreb i VUŠ Petrinja									

Ličina, B. (2004). Izviđači i škola. U: *Zbornik radova Škola i razvoj*. Zagreb i Petrinja: HPKZ Zagreb i VUŠ Petrinja

Ličina B. (2005). Naobrazba učitelja i izviđaštvo. U: *Zbornik radova Prema kvalitetnoj školi*, HPKZ Ogranak Split i VUŠ Split

Kod	IPDS001	Kolegij	Poznavanje biljaka i životinja							
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina						
Nositelj kolegija	izv. prof. dr. sc. Irella Bogut									
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti									
Status kolegija	Obvezni	Izborni iz modula	Izborni							
ECTS koef. opterećenja studenta			2							
Broj sati tjedno	Predavanja	Seminari	Vježbe							
	1	1	0							
Ciljevi kolegija										
Produbljivanje i proširivanje znanja iz poznavanja različitih vrsta biljaka i životinja koje se mogu pronaći u blizini škole, kuće, vrtića, a pogodne su za nastavne svrhe; te upoznavanje biocenoloških odnosa organizama u najvažnijim zajednicama Hrvatske. Usvajanjem tih sadržaja razvijati interes te omogućiti samostalnost i primjenu stičenih znanja u praksi školskoga i predškolskoga učitelja. Kolegij je povezan s kolegijima Prirodoslovje i Terenskom nastavom.										
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):										
Nakon uspješno završenih obveza student će steći preduyvete da mu se opće prirodne zakonitosti nametnu kao standardi učenja tijekom studija i života (opće kompetencije), a bit će sposoban prepoznavati i razumjeti osnovne pojave u prirodi te njihovu povezanost u izvornim situacijama u prirodi koje će moći primijeniti u praksi učiteljskog poziva (specifične kompetencije). Praktična znanja i vještine - koja proizlaze iz sadržaja kolegija - pomoći će studentu da lakoćom može organizirati terenski rad s djecom u nastavi prvenstveno prirode i društva. Studenti će znati prepoznati najčešće skupine biljaka i životinja. Poznavati će zaštićene predstavnike biljnog i životinjskog svijeta. Razlikovati će jestive, nejestive te otrovne organizme.										
Sadržaj kolegija										
Najvažnije skupine biljaka i životinja Hrvatske. Biološka raznolikost. Osnove vertikalne i horizontalne rasprostranjenosti biocenoza u Hrvatskoj. Biološke osobitosti zaštićenih područja Hrvatske. Zaštićene biljke i životinje. Ljekoviti i otrovni organizmi za ljude i životinje. Organizmi značajni u stočarstvu, vrtljarstvu, povrtnarstvu, šumarstvu, ribarstvu, marikulturi. Korovi, štetočine i razborita proizvodnja hrane. Lov i ribolov. Vrtnе i sobne biljke. Školski vrtić i vrt. Akvarij i terarij. Zanimljivi organizmi te oni osobito pogodni za nastavu i odgoj školske i predškolske djece. Odabrani obrazovni filmovi i sadržaji s Interneta.										
Način izvođenja nastave i usvajanja znanja										
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet						
Učenje na daljinu	Konzultacije	Lab. vježbe	Mentorski rad	Terenska nastava						
Nastava se dijelom organizira na terenu: posjet zoološkom vrtu, farmi, poljoprivrednom dobru ili sl.										
Obveze studenta										
Redovito aktivno sudjelovanje u nastavi. Izrada samostalnog rada (seminara) ili skupnog projekta na odabranu temu.										
Praćenje nastave i praćenje i ocjenjivanje studenta										
Pismeni ispit	Usmeni ispit	Esej	Praktični rad							
Projekt	Kontinuirana provjera znanja	Seminarski rad								
Obvezna literatura										
Bogut, I., Futivić, I., Đumlja, S., Špoljarević, M. (2009). Biologija 2. Alfa, Zagreb. Domac, R. (1996): Flora Hrvatske. Priručnik za određivanje bilja. Školska knjiga, Zagreb. Burnie, D. (2005): Životinje. Mozaik knjiga, Zagreb. Garms, H., Borm, L. (1981): Fauna Europe. Mladinska knjiga, Ljubljana-Zagreb. Rauš, Đ. (1992): Šume u Hrvatskoj. Šumarski fakultet Sveučilišta u Zagrebu, Zagreb. Vevers, G. i sur., Vujnović, D. (ur.) (1990): Veliki atlas životinja. Mladinska knjiga, Ljubljana-Zagreb. Izdanya Državnog zavoda za zaštitu prirode: Crveni popis ugroženih biljaka i životinja Hrvatske.										
Dopunska literatura										
Božac, R. (1993): Gljive. Školska knjiga, Zagreb. Bralić, I. (1991): Nacionalni parkovi Hrvatske. Školska knjiga, Zagreb. Durrell, G. (1990): Svijet prirode. Grafički zavod Hrvatske, Zagreb. Heinzel, H. i sur. (1999): Ptice Hrvatske i Europe. Hrvatsko ornitološko društvo, Zagreb. Matoničkin, I., Pavletić, Z. (1975): Život naših rijeka. Zagreb: Školska knjiga. Mikuska, J., Mikuska, T., Romulić, M. (2002): Ptice. Vodič kroz biološku raznolikost Kopačkog rita. Kopački rit: Matica hrvatska Osijek; Javna ustanova Park prirode Kopački rit. Izdanya državnog zavoda za zaštitu prirode: Crvena knjiga morskih riba, vretenaca Hrvatske, vodozemac i gmazova Hrvatske, slatkovodnih riba Hrvatske, vaskularne flore Hrvatske										

Povijest

Kod	IPES101	Kolegij	Etika učiteljskog poziva						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	izv. prof. dr. sc. Damir Matanović								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula	Izborni					
ECTS koef. opterećenja studenta	2								
Broj sati tjedno	Predavanja		Seminari	Vježbe					
	1		1	0					
Ciljevi kolegija									
Razvoj spoznaja o profesionalnoj etici učitelja, njegovanje problemske svijest o etičnosti odgojnog čina i učiteljske uloge.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Razvijati profesionalnu etičnost. Cijeniti, poštivati i pokazati predanost za misiju profesionalca u primarnom obrazovanju. Biti sposobljeni za preuzimanje odgovornosti u procesima daljnje osobne i profesionalne afirmacije svojeg stručnog profila uz istovremeno promicanje značaja stručnog područja rada.									
Sadržaj kolegija									
Profesionalna etika učitelja: Poštivanje prava djeteta (nediskriminativnost, povjerljivost, tajnost). Poštivanje obitelji. Načela podučavanja. Primanje poklona i drugih dobara. Sukob interesa. Poštivanje integriteta škole. Etika znanstvenog istraživanja – autorstvo znanstvenih, stručnih radova i drugih dokumenata. Zastupanje struke i čuvanje ugleda učiteljske profesije. Javno nastupanje. Etički kodeks(i) učitelja.									
Način izvedenja nastave i usvajanja znanja									
Predavanja		Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet				
Učenje na daljinu		Konzultacije	Lab. vježbe	Mentorski rad	Terenska nastava				
Obveze studenta									
Sudjelovanje u nastavi, izrada seminarskoga rada.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Pismeni ispit	Usmeni ispit		Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja		Seminarski rad						
Obvezna literatura									
Haskins, W. A., Ethos and Pedagogical Communication: Suggestions for Enhancing Credibility in the Classroom <i>Current Issues in Education</i> [On-line], 3(4). Available: http://cie.ed.asu.edu/volume3/number4/ .									
Gudjons, H. (1994) <i>Pedagogija: temeljna znanja</i> . Zagreb: Educa.									
Irović, S. (1999), <i>Učitelj kao dr. Jekyll i mr. Hyde (Dva lica učiteljeva poziva)</i> , U: Nastavnik – čimbenik kvalitete u odgoju i obrazovanju, The Teacher as a Contibutor to Quality in Education, Zbornik radova međunarodnoga znanstvenoga kolokvija, (Ur. Rosić, V.), Sveučilište u Rijeci, Filozofski fakultet, Rijeka, str. 382-395.									
Babić, N. Irović, S. (2003). <i>Edukacija vrijednosti i vrijednosti u edukaciji</i> , Odgoj, obrazovanje i pedagogija u razvitku hrvatskog društva, Vrgoč, Hrvoje (ur.). Zagreb : Hrvatski pedagoško-književni zbor, 2003. 268- 276.									
Lenzen, D. (2002) <i>Vodič za studij znanosti o odgoju - što može, što želi</i> . Zagreb: Educa.									
Pejović, S. (2002) <i>Skok s mosta: Odgoj između prosvjetne politike i međuljudskog odnosa</i> (1.izd.), Zagreb: Alinea.									
Polić, M. (1995) Obrazovanje učitelja za budućnost. <i>Metodički ogledi</i> , Zagreb, vol. 6, sv. 1, br. 10/1995									
Polić, M. (1991) <i>Deprofesionalizacija učiteljskog poziva</i> . Zbornik radova Učitelj za inovacijsku školu, Institut za pedagogijska istraživanja OOUREdukacijske znanosti, studije i izvještaji 39, Zagreb 1991, str. 545.									
Dopunska literatura									
Campbell E. (2000) <i>Professional Ethics in Teaching: towards the development of a code of practice</i> , Cambridge Journal of Education 1 June 2000, vol. 30, no. 2, pp. 203-221(19)									
Irović, S. (1998) <i>Interaktivni pristup u vrtiću</i> , U: Kvaliteta u odgoju i obrazovanju, The Quality in Education and Teaching, Zbornik radova međunarodnog znanstvenog kolokvija, (Ur. Rosić, V.), Sveučilište u Rijeci, Pedagoški fakultet, Rijeka, str.269 – 278.									
Strike, K. A., Soltis, J. F. (1998) <i>Thinking About Education:The Ethics of Teaching</i> , 3rd Edition, Teachers College Press									
Nietfield, L., Enders, C. K., An Examination of Student Teacher Beliefs: Interrelationships Between Hope, Self-Efficacy, Goal-Orientations, and Beliefs About Learning. <i>Current Issues in Education</i> [On-line], 6(5). Available: http://cie.ed.asu.edu/volume6/number5/									

Kod	IPDS020	Kolegij	Hrvatska nacionalna baština						
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina					
Nositelj kolegija	doc. dr. sc. Hrvoje Volner								
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti								
Status kolegija	Obvezni		Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta	2								
Broj sati tjedno	Predavanja		Seminari	Vježbe					
	1		1	0					
Ciljevi kolegija									
Ukazati studentima na elemente hrvatske nacionalne baštine. Kroz definiciju ključnih povijesnih epoha iz hrvatske povijesti te kroz analizu temeljnih elemenata hrvatske nacionalne baštine graditi kod studenata svijest o vrijednostima nacionalnog identiteta.									
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):									
Studenti će poznavati bitne točke hrvatske povijesne, pravne i kulturne baštine. Obogatiti će vlastita znanja potrebna za valjano izvođenje sukladnih nastavnih sadržaja, no isto tako pojačat će vlastite kompetencije u izvođenju nastave prirode i društva, te među predmetnih sadržaja.									
Sadržaj kolegija									
Kolegiji će definirati pojmove baština i kultura. Osvrnut će se na suvremene znanstvene discipline koje se bave proučavanjem nacionalne baštine. Dat će širi osvrt na temeljnu problematiku sjećanja i kultiviranja nacionalnih ideja. Objasnit će pravni kontinuitet hrvatske državnosti kao i njegove pojavnne obrasce kroz prošlost. Naglasiti će potrebu stvaranja svijesti suvremenog građanina ka očuvanja okoliša i nacionalne baštine.									
Način izvođenja nastave i usvajanja znanja									
Predavanja		Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu		Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta									
Studenti su dužni aktivno prisustrovati predavanjima i seminarima.									
Praćenje nastave i praćenje i ocjenjivanje studenta									
Predavanja	Seminari i radionice		Kineziološke vježbe	Multimedija i Internet					
Učenje na daljinu	Konzultacije		Laboratorijske vježbe	Terenska nastava					
Obvezna literatura									
Ivo Goldstein, Hrvatska povijest, Zagreb 2003.									
Dopunska literatura									
Josip Horvat, Kultura Hrvata kroz 1000 godina 1-2, Zagreb 1980. Kultura pamćenja i historija,(priredili Brklačić/Prlenda), Zagreb 2006. Zvane Črnja, Kulturna povijest Hrvatske 1-3, Rijeka 1978.									

Kod	IPDS111	Kolegij	Kulturna povijest Hrvatske				
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij				
Nositelj kolegija			doc. dr. sc. Hrvoje Volner				
Ustanova nositelja kolegija			Fakultet za odgojne i obrazovne znanosti				
Status kolegija		Obvezni	Izborni iz modula	Izborni			
ECTS koeficijent opterećenja studenta			2				
Broj sati tjedno	Predavanja	Seminari	Vježbe				
	1	1	0				
Ciljevi kolegija							
Cilj kolegija je poučiti studente o temeljnim kulturnoškim fenomenima iz Hrvatske povijesti; povezati fenomene iz Hrvatske povijesti s kulturnoškim fenomenima iz Srednje i Jugoistočne Europe kao način razumijevanja formativnih nacionalnih procesa.							
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):							
Studenti će razlikovati fenomen nacionalne kulture od problema funkciranja modernog industrijskog društva. Uočavat će razlike i sličnosti u stvaranju nacionalnih ideja na prostoru Srednje i Jugoistočne Europe. Formirat će jasnu predodžbu prirode i društva, prema nacionalnoj pojavnosti.							
Sadržaj kolegija							
Kulturna povijest daje širi uvid u razvoj i stvaranje moderne hrvatske nacije i problematizira koji su povijesni događaji bili presudni za formiranje nacionalne ideologije Hrvata u ključnim događajima moderne hrvatske povijesti: stvaranja nacionalnog preporodnog programa, pučkog predmodernog nacionalizma, vremena agresije i kvislinškog režima, stvaranja federacije u sklopu Jugoslavije i suvremene hrvatske države.							
Način izvođenja nastave i usvajanja znanja							
Predavanja	Seminari	Vježbe	Samostalni zadaci	Multimedija i Internet			
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava			
Obveze studenta							
Redovito poхађање nastave							
Praćenje nastave i praćenje i ocjenjivanje studenta							
Pohađanje nastave	Aktivnost u nastavi	Seminar	Pismeni ispit				
Kontinuirana provjera znanja	Usmeni ispit	Konzultacije	Praktični rad				
Obvezna literatura							
Nikša Stančić, Hrvatska nacija i nacionalizam u 19. i 20. stoljeću, Zagreb 2002.							
Dopunska literatura							
Ivo Goldstein, Hrvatske 1918.-2008., Zagreb 2008. Božena Vranješ-Šoljan, Stanovništvo Banske Hrvatske, Zagreb 2009.							

Kod	IPDS010	Kolegij	Moderna hrvatska povijest		
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	
Nositelj kolegija	doc. dr. sc. Hrvoje Volner				
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti				
Status kolegija	Obvezni		Izborni iz modula	Izborni	
ECTS koeficijent opterećenja studenta	2				
Broj sati po semestru	Predavanja		Seminari	Vježbe	
	1		1	0	
Ciljevi kolegija					
Dati polazniku kompetencije kojima će samostalno sagledavati i interpretirati različite društvene pojave. Ospozobljavanje studenta za među predmetnu nastavu Građanskog odgoja.					
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):					
Student će se upoznati s razvojnim tendencijama u hrvatskom društvu u razdoblju od banovanja Ivana Mažuranića do tranzicije u demokratski sustav krajem 20. stoljeća. Od teorijske do praktične razine student će razlikovati pojmove liberalizma u ekonomskom i političkom smislu na primjeru hrvatske povijesti. Uzroke nastanka južnoslavenske države u međuratnom razdoblju. Suočavanje s vlastitom prošlošću kroz tragediju Drugog svjetskog rata, kao i uvijete nastanka realsocialističkog sustava u Hrvatskoj. Povjesni, ekonomski i politički kontekst hrvatskog proljeća. Ustavni amandmani 1974. i stvaranje suvremene samostalne Republike Hrvatske, kao i Obrambeni rat.					
Sadržaj kolegija					
Reforme bana Ivana Mažuranića					
Hrvatsko društvo od kraja 1871. do 1921. godine – politički sustav, proces ujedinjenja, socijalna kao i obrazovna struktura zemlje, industrijalizacija i nastanak modernog javnog sektora					
Političke ideje građanskog društva i ideologija braće Radić					
Povjesni kontekst nastanka prve Jugoslavije					
Interkulturni pritisci, suživot i seljačko pitanje međuratne Jugoslavije					
Od klerikalizma do komunizma					
Tragedija Drugog svjetskog rata					
Modernizacija bez demokratskih ustanova, ideologija samoupravnog socijalizma					
„Odgojna diktatura“ - decentralizacija i federiranje federacije					
Ideja jugoslavenske konfederacije, ideja i provedba tranzicije					
Obrambeni rat					
Proces uključivanja u Europsku uniju – Hrvatska, „faktor stabilnosti u regiji“					
Način izvođenja nastave i usvajanja znanja					
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet	
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava	
Predavanja i konzultacije!					
Obveze studenta					
Redovito pohađanje predavanja, rad na zadanoj literaturi i obvezne konzultacije					
Praćenje nastave i praćenje i ocjenjivanje studenta					
Pismeni ispit	Usmeni ispit		Esej	Praktični rad	
Projekt	Kontinuirana provjera znanja		Seminarski rad		
Pismeni ili usmeni ispit!					
Obvezna literatura					
Nikša Stančić, <i>Hrvatska nacija i nacionalizam u 19. i 20. stoljeću</i> , Zagreb 2002.					
Dopunska literatura					
Ivo Goldstein, <i>Hrvatska 1918.-2008.</i> , Zagreb , 2008.					
Mario Streha, <i>Mi smo Hrvati i katolici</i> , Zagreb 2008.					
Dinko Župan, <i>Mentalni korzet</i> , Osijek-Slavonski Brod 2013.					

Kod	IPDS100	Kolegij	Povijest građanskog društva		
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina	
Nositelj kolegija	doc. dr. sc. Hrvoje Volner				
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti				
Status kolegija	Obvezni	Izborni iz modula	Izborni		
ECTS koeficijent opterećenja studenta			2		
Broj sati po semestru	Predavanja	Seminari	Vježbe		
	1	1	0		
Ciljevi kolegija					
Dati polazniku kompetencije kojima će samostalno sagledavati i interpretirati različite društvene pojave. Ospozobljavanje studenta za među predmetnu nastavu Građanskog odgoja.					
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):					
Student će usvojiti znanja o uvjetima koji su doveli do nastanka građanske Europe. Prijelaz iz feudalnog društva u građansko, zajedno uz specifičnosti pojedinih europskih regija. Poznavat će političko-filosofske ideale građanskog društva od konzervativizma do liberalizma i njihov povijesni kontekst. Razlikovat će društvene i političke sustave koji nastaju u europskoj povijesti, s demokracijom kao idealnim sustavom multikulturalnih zajedница.					
Sadržaj kolegija					
Tradicija grčkog polisa i rimske republike. Pravilo većine kroz povijesni razvoj. Tradicija građanskih revolucija – Nizozemska, Engleska, Amerika, Francuska Zakašnjela nacija – problem izgradnje moderne države Temeljne političke ideje građanskog društva s povijesnim kontekstom – konzervativizam, liberalizam, socijalizam, komunizam, fašizam, nacional-socijalizam. Totalitarni pokreti, totalitarne države Povijesna iskustva i suvremen nacionalne države (teorija nalazi praksi)					
Način izvođenja nastave i usvajanja znanja					
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet	
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava	
Predavanja i konzultacije!					
Obveze studenta					
Redovito pohađanje predavanja, rad na zadanoj literaturi i obvezne konzultacije					
Praćenje nastave i praćenje i ocjenjivanje studenta					
Pismeni ispit	Usmeni ispit	Esej	Praktični rad		
Projekt	Kontinuirana provjera znanja	Seminarski rad			
Pismeni ili usmeni ispit!					
Obvezna literatura					
Eric Hobsbawm, Doba ekstrema, Zagreb 2009.					
Dopunska literatura					
Benedikt de Spinoza, Politički traktat, Zagreb 2006. John Locke, Dvije rasprave o vladi, Zagreb 2013. Jean-Jacquese Rousseau, Rasprava o porijeklu i osnovama nejednakosti među ljudima – Društveni ugovor, Zagreb 1978. Alexis de Tocqueville, Stari režim i revolucija, Zagreb 1994. Adam Ferguson, Esej o povijesti građanskog društva, Beograd 2007.					

Kod	IPDS022	Kolegij	Povijest školstva				
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina			
Nositelj kolegija	izv. dr. sc. Damir Matanović						
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti						
Status kolegija	Obvezni		Izborni iz modula	Izborni			
ECTS koeficijent opterećenja studenta	2						
Broj sati po semestru	Predavanja		Seminari	Vježbe			
	1		1	0			
Ciljevi kolegija							
Dati polazniku kompetencije koje će usmjeravati prema isticanju i njegovanju važnosti obrazovanja i škola kao temeljnog nositelja širenja odgoja i obrazovanja u svakom društву.							
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):							
Student će usvojiti znanja o uvjetima koji su doveli do pojave prvih škola u Europi pa tako i u Hrvatskoj. Upoznat će se sa glavnim smjernicama, oblicima i metodama podučavanja tijekom povijesti. Razlikovat će društvene sustave vlasti i s tim povezani načini obrazovanja kao i dostupnost školstva u različitim društvima. Upoznat će se s novim moedelima obrazovnih sustava u europi i svijetu.							
Sadržaj kolegija							
Obrazovanje i školstvo: Antika, srednji vijek, novi vijek, totalitarna i demokratska društva, povijesna iskustva obrazovnog i školskog sustava							
Način izvođenja nastave i usvajanja znanja							
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet			
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava			
Predavanja, seminari i konzultacije! Rad na spomenicama škole i prezentacija zadane teme.							
Obveze studenta							
Redovito pohađanje predavanja, seminara, rad na zadanoj literaturi i obvezne konzultacije							
Praćenje nastave i praćenje i ocjenjivanje studenta							
Pismeni ispit	Usmeni ispit		Esej	Praktični rad			
Projekt	Kontinuirana provjera znanja		Seminarski rad				
Pismeni ili usmeni ispit!							
Obvezna literatura							
Povijest Hrvata, Školska knjiga, 1-4							
Dopunska literatura							
Devine Dympha, Immigration and schooling in the Republic of Ireland, making a difference, 2011. Između obrazovanja i denacionalizacije, 2001. Ivan Vavra, Počeci informatizacije hrvatskog školstva, Analiza za povijest odgoja 3, 2004.							

Kod	IPDS002	Kolegij	Zavičajna povijest					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina				
Nositelj kolegija	izv. prof. dr. sc. Damir Matanović							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni	Izborni iz modula	Izborni					
ECTS koeficijent opterećenja studenta	2							
Broj sati tjedno	Predavanja	Seminari	Vježbe					
	1	1	0					
Ciljevi kolegija								
Ukazati studentima na važnost zavičajne povijesti. Kroz definiciju ključnih povijesnih epoha iz regionalne povijesti graditi kod studenata svijest o vrijednostima nacionalnog identiteta. Upoznati studente s ključnim pojmovima iz povijesti Slavonije.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Imati sposobnost organiziranja i planiranja samostalnog učenja i napredovanja kroz studij na način kritičkog i samokritičnog propitivanja znanstvenih istina; demonstrirati znanje iz temeljnih znanosti i njihovih disciplina kojima se tumače zakonitosti, pojave i procesi u profesionalnom polju rada na teorijskoj i praktičnoj razini;								
Sadržaj predmeta:								
Pojam i definicija, razvoj i struktura historiografije, Pristup povijesnim temama kao problematika izgradnje nacionalnog identiteta, Ključne epohe povijesti Slavonije, Utjecaji Habsburške Monarhije na formiranje socijalne i gospodarske slike Slavonije, Današnji položaj Slavonije u Republici Hrvatskoj.								
Način izvođenja nastave i usvajanja znanja								
Pohađanje nastave	Aktivnost u nastavi	Seminar / Radionica	Pismeni ispit	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
Studenti su dužni aktivno prisustrovati predavanjima i seminarima.								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Kontinuirana provjera znanja	Usmeni ispit	Konzultacije						
Obvezna literatura								
N. Budak, M. Strecha, Habsburzi i hrvati, Zagreb 2007. D. Matanović, Grad na granici, Slavonski Brod 2008.								
Dopunska literatura								
S. Andrić, Povijest Slavonije u sedam požara, Zagreb 1994								

Psihologija

Kod	IPDS200	Kolegij	Psihološke osnove poremećaja u ponašanju (djece i mlađih)					
Studijski program			Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij					
Nositelj kolegija	doc. dr. sc. Tena Velki							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti Osijek							
Status kolegija	Obvezni		Izborni iz modula	Izborni				
ECTS koeficijent opterećenja studenta	2							
Broj sati tjedno	Predavanja	Seminari	Vježbe					
	1	1	0					
Ciljevi kolegija								
Upoznavanje studenata s najčešćim poremećajima u ponašanju djece školske dobi te ulogom učitelja i škole u pomoći djeci i obiteljima.								
Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):								
Prepoznavanje znakova i simptoma poremećaja u ponašanju. Razumjevanje problematike rada s djecom s poremećajima u ponašanju. Razumijevanje činitelja i procesa koji uzrokuju poremećaje u ponašaju te razumijevanje metoda i tehnika rada s djecom u odgojno obrazovnim ustanovama. Primijena naučenog znanja u konkretnom radu s djecom i roditeljima.								
Sadržaja kolegija								
Razlikovanje normalnog od psihopatološkog razvoja. Upoznavanje s najčešćim poremećajima u djetinjstvu i adolescenciji: deficit pažnje/hiperaktivni poremećaj, poremećaji ophođenja, anksiozni poremećaji, depresivnost, poremećaji hranjenja i autizam. Uzroci navedenih poremećaja. Prepoznavanje simptoma svakog navedenog poremećaja. Specifična problematična ponašanja svakog poremećaja u školskom okruženju. Uloga stresa u djetinjstvu i adolescenciji. Intervencijski programi unutar školskog sustava. Uloga učitelja i škole u tretmanu poremećaja u ponašanju.								
Način izvođenja nastave i usvajanja znanja								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadaci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenata								
seminar, kolokviji, ispit								
Praćenje nastave i praćenje i ocjenjivanje studenata								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Obvezna literatura								
Davison, G.C. i Neale, J.M. (2002). Emocionalni poremećaji i poremećaji ponašanja u djetinjstvu i adolescenciji. U: G.C. Davison i J.M. Neale (ur.), <i>Psihologija abnormalnog doživljavanja i ponašanja</i> (str. 491-524), Jastrebarsko: Naklada Slap.								
Lebedina Manzoni, M. (2010). <i>Psihološke osnove poremećaja u ponašanju</i> . Jastrebarsko: Naklada Slap.								
Velki, T. (2012). <i>Priručnik za rad s hiperaktivnom djecom</i> . Jastrebarsko: Naklada Slap								
Doprnska literatura								
Essau, C.A. i Conradt, J. (2009). <i>Agresivnost u djece i mladeži</i> . Jastrebarsko: Naklada Slap.								
Hughes, L. i Cooper, P. (2009). <i>Razumijevanje djece s ADHD sindromom i pružanje potpore</i> . Jastrebarsko: Naklada Slap.								
Lacković-Grgin, K. (2004). Stres u djetinjstvu i mladosti. U: K. Lacković-Grgin (ur.), <i>Stres u djece i adolescenata</i> (str. 107-242), Jastrebarsko: Naklada Slap.								
Rumpf, J. (2009). Vikati, udarati, uništavati. Jastrebarsko: Naklada Slap.								
Remschmidt, H. (2009). <i>Autizam – pojavnici oblici, uzroci, pomoć</i> . Jastrebarsko: Naklada Slap.								
Vulić-Prtorić, A. (2004). <i>Depresivnost u djece i adolescenata</i> . Jastrebarsko: Naklada Slap.								
Velki, T. i Cimer, R. (2011). Primjena teorije ekoloških sustava u radu s djetetom s ADHD-om. <i>Klinička psihologija</i> , 4(1-2), 71-87.								
Vulić-Prtorić, A. i Cifrek-Kolarić, M. (2011). Razvojna psihopatologija. U: A. Vulić-Prtori i M. Cifrek-Kolarić (ur.), <i>Istraživanja u razvojnoj psihopatologiji</i> (str. 69-238), Jastrebarsko: Naklada Slap.								
Wenar, C. (2003). <i>Razvojna psihopatologija i psihijatrija: od dojeničke dobi do adolescencije</i> . Jastrebarsko: Naklada Slap.								

Tehničke znanosti

Kod	IINS010	Kolegij	Izvannastavne informatičke i tehničke aktivnosti					
Studijski program	Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij			Godina				
Nositelj kolegija	doc. dr. sc. Vjekoslav Galzina							
Ustanova nositelja kolegija	Fakultet za odgojne i obrazovne znanosti							
Status kolegija	Obvezni	Izborni iz modula	Izborni					
ECTS koef. opterećenja studenta	2							
Broj sati tjedno	Predavanja	Seminari	Vježbe					
	1	0	1					
Ciljevi kolegija								
<p>Temeljni cilj kolegija: Cilj kolegija je upoznati studente s dinamikom razvoja tehnike, razvojem tehničke kulture, primjenom informacijske i komunikacijske tehnologije u osmišljavanju izvannastavnih informatičkih i tehničkih aktivnosti u obrazovnom procesu kroz primjenu u praktičnim radovima. Izradom maketa i modela ostvariti sinergiju obrazovnog procesa sa praktičnim radovima i potaknuti razvoj različitih specifičnih vještina kod studenata.</p>								
<p>Očekivani ishodi (razvijanje općih i specifičnih kompetencija – znanja/vještina):</p> <p>Očekuje se kod studenata, nakon odslušanog kolegija, aktivniji odnos glede sadržaja tehnike i tehničke kulture te cijelovitiji pristup u povezivanju multidisciplinarnog sadržaja tehnike i informacijske tehnologije u obrazovni proces. Za očekivati je integriranje obrazovnog procesa u praktičnim aktivnostima s učenicima, povezivanjem funkcionalnih sposobnosti, misaonog procesa i prostorne predodžbe u sinergiji s različitim sadržajima nastave koji mogu imati ishod u praktičnim radovima. Za očekivati je aktivniji odnos u analizi sadržaja tehnike i tehnologije i njihov utjecaj na gospodarske i društvene promjene, a posebno kroz izradu modela i maketa u cilju upoznavanja i očuvanja kulturne baštine u domeni tehničke kulture i muških i ženskih ručnih radova kao praktičnog izričaja. Primjena informacijske tehnologije u radu, planiranju i izvođenju praktičnih radova, te korištenje uobičajenih pomagala i različitih materijala u procesu modeliranja praktičnih radova. Interpretirati strukturne i funkcionalne interakcije tehničkih artefakata kao elemenata tehničkih sustava u okruženju.</p>								
Sadržaj kolegija								
<p>1.Pojam i određenje tehnike i tehnologije u suvremenom značenju s aspekta izvannastavnih i tehničkih aktivnosti u razrednoj nastavi.</p> <p>2.Upoznavanje s osnovama tehničke kulture i odgojno-obrazovnim položajem u razrednoj nastavi.</p> <p>3.Suvremena sredstva i metodika tehničke kulture u razrednoj nastavi:tehnološka osnova, sadržaji i utjecaji s aspekta tehničke kulture u razrednoj nastavi s osvrtom na nove metode masovnog komuniciranja.</p> <p>4.Razvijanje funkcionalnog odnosa učenika s okolinom.</p> <p>5.Razvijanje kreativnosti kod učenika multidisciplinarnim izborom sadržaja izvannastavnih informatičkih i tehničkih aktivnosti.</p> <p>6.Tehnički razvoj i informacijska tehnologija kao sadržaj, društvene promjene i društvene podjele, opasnosti i mogućnosti (samo)zaštite učenika u razrednoj nastavi.</p>								
Način izvođenja nastave i usvajanje znanja:								
Predavanja	Seminari i radionice	Vježbe	Samostalni zadatci	Multimedija i Internet				
Učenje na daljinu	Konzultacije	Laboratorijske vježbe	Mentorski rad	Terenska nastava				
Obveze studenta								
Studenti su obvezni pohađati nastavu i sudjelovati u svim oblicima rada te izraditi i/ili izložiti individualno ili timski seminarski i/ili praktični rad. Cjelokupno znanje svakog studenta provjerava se i vrednuje kroz semestar praćenjem uspješnosti izrade makete i/ili modela i na završnom ispitu (pismeni i usmeni). Studentima će biti omogućeno polaganje ispita putem kolokvija.								
Praćenje nastave i praćenje i ocjenjivanje studenta								
Pismeni ispit	Usmeni ispit	Esej	Praktični rad					
Projekt	Kontinuirana provjera znanja	Seminarski rad						
Obvezna literatura								
<ol style="list-style-type: none"> Čatić, I.: Tehnika, temelj kulture – zagovor hrvatske budućnosti, Graphis, Zagreb, 2003. Burger, H.: Filozofija tehnike, Naprijed, Zagreb, 1989. Zbornik: Filozofija i tehnika, Hrvatsko filozofsko društvo, Zagreb, 2003. Winston, B.: Media Technology and Society: From the Telegraph to the Internet, Routledge, London, 2003. 								
Dopunska literatura								
<ol style="list-style-type: none"> Arnold, Gehlen : Duša u tehničkom dobu, AGM, Zagreb, 2004. Rapo, V.: Ženski ručni rad u školama kontinentalne Hrvatske, Hrvatski školski muzej, Zagreb, 2003. Rapo, V.: Muški ručni rad u pučkim, građanskim i učiteljskim školama kontinentalne Hrvatske, Hrvatski školski muzej, Zagreb, 2004. http://www.hztk.hr/ 								

**VIII. ABECEDNI POPIS
ANGAŽIRANIH NASTAVNIKA
NA INTEGRIRANOM PREDDIPLOMSKOM I DOPLOMSKOM
SVEUČILIŠNOM STUDIJU UČITELJSKI STUDIJ**

1. Bakota Lidija
2. Benčina Ksenija
3. Berbić Kolar Emina
4. Bognar Branko
5. Bogut Irella
6. Borić Edita
7. Đurđević Babić Ivana
8. Flegar Željka
9. Galzina Vjekoslav
10. Jindra Ranka
11. Karlak Manuela
12. Kolar-Begović Zdenka
13. Kolar-Šuper Ružica
14. Kovačević Jelena
15. Kujundžić Goran
16. Majdenić Valentina
17. Matanović Damir
18. Marinić Ivana
19. Mayer Lana
20. Mirković Moguš Ana
21. Mlinarević Vesnica
22. Moritz Ivana
23. Nikolić Lidija
24. Peko Anđelka
25. Perić Kraljik Mira
26. Radišić Mirna
27. Rastovski Dražen
28. Sablić Marija
29. Sekol Ivana
30. Smajić Dubravka
31. Šulentić Begić Jasna
32. Šumanović Mara
33. Tomac Zvonimir
34. Užarević Zvonimir
35. Velki Tena
36. Vidranski Tihomir
37. Vodopija Irena
38. Volner Hrvoje

**IX. Životopisi nositelja programa kolegija na integriranom
preddiplomskom i diplomskom sveučilišnom studiju Učiteljski studij**

doc. dr. sc. Lidija Bakota

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: lbakota@foozos.hr

Životopis

Datum i mjesto rođenja: 15. 7. 1974., Osijek

Obrazovanje

1989. – 1993. Tehnološka škola, Osijek

1993. – 1999. - studij hrvatskoga jezika i književnosti na Pedagoškom fakultetu u Osijeku 2006.

poslijediplomski doktorski studij kroatistike na Filozofskom fakultetu u

Zagrebu

Radno iskustvo

1999. – 2006. - Medicinska škola, Osijek

2006. - Učiteljski fakultet u Osijeku, Sveučilište Josipa Jurja Strossmayera u Osijeku

Nastavna djelatnost i izbori u zvanje

2006. – 2010. - asistentica na Metodici hrvatskoga jezika na Učiteljskom fakultetu u Osijeku, Sveučilište Josipa Jurja Strossmayera u Osijeku

2010. - doktorat znanosti na Filozofskom fakultetu u Zagrebu iz znanstvenoga područja humanističkih znanosti, polje filologija, znanstvena grana kroatistika

2010. – 2012. - viša asistentica na Metodici hrvatskoga jezika na Učiteljskom fakultetu u Osijeku, Sveučilište Josipa Jurja Strossmayera u Osijeku

2012. - docentura iz znanstvenoga područja humanističkih znanosti, polje filologija, znanstvena grana kroatistika, Učiteljski fakultet u Osijeku, Sveučilište Josipa Jurja Strossmayera u Osijeku

Na Fakultetu za odgojne i obrazovne znanosti na Integriranom preddiplomskom i diplomskom sveučilišnom studiju predaje na kolegijima Metodika hrvatskoga jezika I, Metodika hrvatskoga jezika II, Usmena i pisana komunikacija.

5 radova kvalificiranih za izvođenje nastave

1. Bakota, L., Vodopija, I. (2008.) Sadržajne i leksičke osobitosti samoopisa dvojezične djece. Konferencijski zbornik. Drugi specijalizirani znanstveni skup Rano učenje hrvatskoga jezika 2, Učiteljski fakultet, Sveučilište u Zagrebu, Zadar, 2008., str. 274-291, ISBN 978-953-7210-18-2
2. Bakota, L., Vodopija, I., (2010.) Anglizmi u časopisima za mlade kao odraz jezične (ne)kulture. Konferencijski zbornik. Četvrti specijalizirani znanstveni skup Rano učenje hrvatskoga jezika 4, Učiteljski fakultet, Sveučilište u Zagrebu, Zagreb
3. Bakota, L. (2010.) Tumačenje nepoznatih riječi u razrednome kontekstu. Metodika. Časopis za teoriju i praksu metodikâ u predškolskom odgoju, školskoj i visokoškolskoj izobrazbi, br. 21, Vol. 11, 2/2010, Sveučilište u Zagrebu, Učiteljski fakultet u Zagrebu, str. 206-224., ISSN 1332-7879
4. Bakota, L. (2011.) Pravopisna norma u udžbenicima, Jezik. Časopis za kulturu hrvatskoga književnog jezika, god. 58., br. 4., Zagreb, listopad 2010., str. 135.-149. ISSN 0021-6925
5. Bakota, L., Vodopija, I. (2012.) Hrvatski kao nastavni i udžbeni jezik. Peti hrvatski slavistički kongres. Zbornik radova s međunarodnoga znanstvenoga skupa održanoga u Rijeci, 7.-10. rujna 2010. Knjiga II. Filozofski fakultet Rijeka, 2012. ISBN 978-953-6104-83-3

Ksenija Benčina, viša lektorica

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: kbencina@foozos.hr

Životopis

Datum i mjesto rođenja: 12.05.1976. u Osijeku.

Diplomirala je 1999. na Pedagoškome fakultetu u Osijeku te stekla zvanje profesora Engleskog jezika i književnosti i njemačkog jezika i književnosti.

Od 1999. do 2006. radila je kao nastavnica engleskog jezika u OŠ Franje Krežme u Osijeku (polu radnog vremena), a od 2000. do 2008. kao profesor engleskog i njemačkog jezika u I. gimnaziji u Osijeku.

U 2005. stekla je naslovno zvanje predavača za engleski jezik na Visokoj učiteljskoj školi u Osijeku, a od 2008. radi kao lektorica za engleski jezik na Učiteljskome fakultetu u Osijeku.

2012. izabrana je u zvanje više lektorice za engleski jezik. Predaje opći Engleski jezik, Jezične i Govorne vježbe engleskog jezika.

5 radova kvalificiranih za izvođenje nastave

1. Dubac Nemet, Lorna; Benčina, Ksenija.
Važnost Uvoda u morfologiju medicinskih izraza za buduće uspješno poučavanje i učenje medicinskoga engleskoga jezika. // Medicinski vjesnik. 42 (1-2) (2010)
2. Benčina, Ksenija; Kurtović, Mirna; Dubac Nemet, Lorna.
Što je zajedničko Johnu Bullu i Ivanu Horvatu - poučavanje klišeja u nastavi Engleskog jezika. // Život i škola : časopis za teoriju i praksi odgoja i obrazovanja. LVII (2011) 3. Dubac Nemet, Lorna; Lokotar Vojnović, Eva; Benčina, Ksenija.
Brainstorming - How Much Storm Do Students' Brains Need? Visual Mnemonics in Medical English Teaching and Learning // Proceedings of the Fourth International Language Conference on The importance of learning professional foreign languages for communication between cultures 2011 / Celje : University of Maribor, Faculty of Logistics (2011)
3. Marinić, Ivana; Benčina, Ksenija.
Predmodifikacija imenice imenicom u engleskome jeziku: analiza sastavaka studenata na višem i naprednijem stupnju učenja engleskoga kao stranog jezika // Aktualna istraživanja u primjenjenoj lingvistici / Osijek : Hrvatsko društvo za primjenjenu lingvistiku (2012)
4. Ksenija Benčina, Tatjana Klobučar.
Oiling the wheels of conversation – teaching discourse markers to intermediate and upper intermediate students // Strani jezici, br 3.// Filozofski fakultet, Zagreb (2013)

doc. dr. sc. Emina Berbić Kolar

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: eberbic@foozos.hr, ebkolar@gmail.com

Životopis

Datum i mjesto rođenja : 24.10.1976., Slavonski Brod

Obrazovanje

1983. - 1991. Osnovna škola „Ivan Goran Kovačić“, Slavonski Brod

1991. - 1995. Gimnazija „Matija Mesić“, Slavonski Brod

1995. - 2000. Pedagoški fakultet u Osijeku, smjer Hrvatski jezik i književnost

2000. - 2003. Filozofski fakultet u Osijeku, poslijediplomski studij Hrvatski jezik u kontekstu europskih jezika

2006. magistrirala s temom: *Posavski govor u 20. st. Naglasak na govore sela uz grad Slavonski Brod*

2007. izvandoktorski studij, Jezikoslovje

2009. doktorirala s temom: *Gовор славонскога дијалекта бродскога краја***Radno iskustvo**

2000. Osnovna škola „Ivan Goran Kovačić“

2000. - 2002. Ekonomsko-birotehnička škola, Slavonski Brod

2002. - 2008. Gimnazija „Matija Mesić“, Slavonski Brod

2006./2007. izvanska suradnica na Učiteljskom fakultetu u Osijeku

2008. - Učiteljski fakultet u Osijeku

2007./2008. izvanska suradnica na Filozofskom fakultetu u Osijeku

2009./2010. Trakya University, Edirne, Turska

Nastavna djelatnost i izbori u zvanje**Kolegiji:**

Hrvatski jezik, Jezična kultura, Leksikologija i tvorba riječi, Zavičajni idiom, Usmena i pisana komunikacija, Hrvatski jezik i komunikacija, Funkcionalni stilovi u jezičnoj komunikaciji, Hrvatska jezična kulturna baština, Zavičajni idiom

- 2011. birana u zvanje docentice

5 radova kvalificiranih za izvođenje nastave

1. Berbić Kolar, Emina – Kolenić, Ljiljana, Sičanske riči, (2014.), Učiteljski fakultet u Osijeku, Osijek
2. Berbić Kolar, Emina (2012.), Fonološka i morfološka obilježja zaštićenih govora u Slavoniji, Aktualna istraživanja u primjenjenoj lingvistici, Zbornik radova s 25. međunarodnog skupa HDPL-a održanog 12. – 14. svibnja 2011. u Osijeku, str.115. – 127., Osijek
3. Berbić Kolar, Emina (2012.), Položaj slavonskoga dijalekta u čitankama hrvatskoga jezika za niže razrede osnovne škole, Zbornik radova s Petog hrvatskog slavističkog kongresa, knjiga 2, str. 847. – 857., UDK 371.3:811.163.42'282, ISBN 978-953-6104-83-3, Filozofski fakultet Rijeka
4. Kolenić, Ljiljana, Berbić Kolar, Emina, Đurić, Tanja, Student participation in preserving non-material cultural goods (2012.), Kepzes es Gyakorlat, Training & Practice, str. 220. - 226., Sopron
5. Berbić Kolar, Emina, Matić, Marija, Usporedba otvorenoga i analitičko-eksplikativnoga sustava u nastavi hrvatskoga jezika (2012.), Evkonyv, str. 22. - 30., ETO/UDC:37(058) ISSN 2217-8198, Subotica

doc. dr. sc. Branko Bognar

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: branko.bognar@gmail.com

Životopis

Doc. dr. sc. Branko Bognar rođen je 1. ožujka 1964. godine u Požegi. Stekao je zvanje učitelja razredne nastave na Pedagoškom fakultetu u Osijeku i završio studij pedagogije na Filozofskom fakultetu u Zagrebu. Poslijediplomski studij pedagogije završio je 2003. godine na Filozofskom fakultetu Sveučilišta u Zagrebu obranivši magistarski rad pod naslovom „Kritičko-emancipacijski pristup stručnom usavršavanju učitelja osnovne škole“. Doktorirao je na istom fakultetu 2008. godine obranivši disertaciju na temu „Mogućnosti ostvarivanja uloge učitelja - akcijskog istraživača posredstvom elektroničkog učenja.“ Od jeseni 2001. godine počinje raditi kao vanjski suradnik na Visokoj učiteljskoj školi u Osijeku - Dislocirani studij u Slavonskom Brodu. U svibnju 2005. godine zaposlio se na radnom mjestu asistenta na Filozofskom fakultetu Sveučilišta u Osijeku, na Odsjeku za pedagogiju. U srpnju 2010. godine izabran je u zvanje docenta. Od listopada 2013. zaposlen je na Fakultetu za odgojne i obrazovne znanosti u Osijeku, Dislocirani studij u Slavonskom Brodu. Na tom fakultetu zadužen je za vođenje sljedećih kolegija: Pedagogija, Metodologija pedagoškog istraživanja, Akcijska istraživanja u ranome i predškolskome odgoju i obrazovanju, Metodika odgoja i Kreativnost u nastavi. Doc. dr. sc. Branko Bognar je do sada objavio 27 znanstvenih i stručnih radova te je bio urednik tri međunarodna zbornika radova. Sudjelovao je na 13 međunarodnih skupova te na većem broju seminara u organizaciji Agencije za odgoj i obrazovanje Republike Hrvatske i drugih institucija i udruga. Na poziv British Councila u Crnoj Gori proveo je ospozobljavanje nastavnika za korištenje akcijskih istraživanja. Dvodnevni stručni skup je održan u veljači 2014. godine u Podgorici.

Jedan je od osnivač časopisa *Educational Journal of Living Theories*. U časopisu EJOLTS zadužen je za razvoj i održavanja mrežnih stranica (<http://ejolts.net>) i sustava za mrežnu suradnju (<http://ejolts.org>). Član je uredništva časopisa *Metodički ogledi i Života i škole*.

Uži interes znanstveno-istraživačkog djelovanja doc. dr. sc. Branka Bognara obuhvaća mogućnost ostvarivanja promjena u školskom kontekstu. Posebno nastoji afirmirati akcijska istraživanja u praksi učitelja i stručnih suradnika na svim razinama odgojno-obrazovnog sustava. Tako je tijekom 2013./2014. godine pokrenuo i vodio projekt ospozobljavanja praktičara za preuzimanje uloge akcijskih istraživača u okviru Pestalozzi programa Vijeća Europe. Uz to se bavi mogućnošću primjene elektroničkog učenja u stručnom usavršavanju učitelja i stručnih suradnika te mogućnošću poticanja kreativnosti učenika, studenata i učitelja. Za potrebe sveučilišne nastave u okviru kolegija za koje je zadužen postavio je sustav za elektroničko učenje moodle (<http://pedagogija.net>), kao i za potrebe stručnog usavršavanja učitelja u okviru projekta „Razvoj stvaralaštva u cjeloživotnoj edukaciji učitelja“ (<http://kreativnost.pedagogija.net>).

5 radova kvalificiranih za izvođenje nastave

Bognar, B. (2004). Poticanje kreativnosti u školskim uvjetima. *Napredak*, 145(3), 269-283.

Bognar, B. (2006). Akcijska istraživanja u školi. *Odgojne znanosti*, 8(1), 209-227.

Bognar, B. (2008). Stvaralački pristup znanosti. *Metodički ogledi*, 15(1), 11-30.

Bognar, B. (2009). Ostvarivanje suštinskih promjena u odgojnoj praksi posredstvom akcijskih istraživanja.

Odgojne znanosti, 11(2), 399-414.

Bognar, B. (2013). Initiating teachers' action research: Empowering teachers' voices. *Educational Journal of Living Theories*. 6(1), 1-39.

izv. prof. dr. sc. Irella Bogut

Fakultet za odgojne i obrazovne znanosti, Osijek

E-mail: ibogut@foozos.hr

Životopis

Irella Bogut rođena je 5. srpnja 1971. u Osijeku.

Osnovnu školu i srednju školu prirodoslovno-matematičkog smjera završila je u Osijeku. Diplomirala je na Pedagoškom fakultetu u Osijeku, smjer biologija i kemija.

Magistrirala je 2000. godine na Biološkom odsjeku Prirodoslovno-matematičkog fakulteta u Zagrebu s temom Funkcionalna uloga akvatičkih slobodno živećih Nematoda u sedimentu eulitorala Sakadaškog jezera, a na istom fakultetu 2005. godine obranila je doktorsku tezu pod naslovom Funkcionalna struktura makrofaune i meiofaune u makrofitiskim zajednicama Kopačkog rita.

Radno je iskustvo započela 1998. na radnom mjestu znanstvenog novaka, asistenta na projektu Zaštita voda rezervata Kopački rit na Zavodu za biologiju Pedagoškoga fakulteta u Osijeku. Na Odjelu za biologiju Sveučilišta J. J. Strossmayera u Osijeku je radila kao asistentica i viša asistentica do 2008. kada se zapošljava na Učiteljskom fakultetu u Osijeku na radnom mjestu docentice iz područja prirodnih znanosti, polja biologija. Na Učiteljskom fakultetu u Osijeku obnašala je dužnost šefa Katedre za matematiku i prirodoslovje od 2008. do 2010., a od svibnja 2010. je prodekanica za znanost. Članica je Odsjeka za prirodne znanosti Fakulteta za odgojne i obrazovne znanosti.

Nastavna djelatnost Irelle Bogut vezana je za prirodoslovnu skupinu predmeta (Prirodoslovje I, Prirodoslovje II, Terenska nastava, Poznavanje biljaka i životinja, Ekologija, Ekološki odgoj). Sudjeluje u realizaciji programa cjeloživotnog učenja (Metodički pristupi nastavi, Refleksivna praksa).

Uzvanje izvanredne profesorice iz interdisciplinarnog područja znanosti (biologija, pedagogija) izabrana je 2012. godine.

Radovi

1. Užarević, Zvonimir; Popović, Željko; Bogut, Irella. Uspjeh studenata učiteljskog studija u prirodoslovnim kolegijima prije i poslije primjene načela Bolonjske deklaracije. // Évkönyv. 8 (2013), 1; 212-221.
2. Novoselić, Daniela; Bogut, Irella; Užarević, Zvonimir. Zastupljenost ekoloških tema u udžbenicima predmeta Priroda i društvo u Republici Hrvatskoj i Federaciji Bosne i Hercegovine. // Školski vjesnik: časopis za pedagoška i školska pitanja. 62 (2013), 1; 129-145.
3. Bogut, Irella; Čerba, Dubravka; Vidaković, Jasna; Gvozdić, Vlatka. Interactions of weed-bed invertebrates and *Ceratophyllum demersum* L. stands in a floodplain lake. // Biologia (Bratislava). 65 (2010), 1; 113-121.
4. Bogut, Irella; Vidaković, Jasna; Čerba, Dubravka; Palijan, Goran. Epiphytic meiofauna in stands of different submerged macrophytes. // Ekoloji. 18 (2009), 70; 1-9.
5. Bogut, Irella; Galir, Anita; Čerba, Dubravka; Vidaković, Jasna. The Ponto-Caspian invader, *Limnomysis benedeni* (Czerniavsky, 1882), a new species in the fauna of Croatia. // Crustaceana. 80 (2007), 7; 817-826.

izv. prof. dr. sc. Edita Borić

Fakultet za odgojne i obrazovne znanosti, E-mail adresa: eboric@foozos.hr

Životopis

Dr.sc. Edita Borić rođena je 27. travnja 1962. godine u Feričancima, Republika Hrvatska.

Osnovnu i srednju školu završila je u Osijeku. Diplomirala je 1985. godine na Pedagoškom fakultetu u Osijeku i stekla stručni naziv profesora biologije i kemije. Godine 1990. obranila je magistarski rad na Prirodoslovno - matematičkom fakultetu u i stekla je stručni naziv magistar prirodnih znanosti iz područja biologije polje mikrobiologija. Doktorirala je 1998. godine na Biotehnoškom fakultetu na Oddeleku za biologiju Univerze v Ljubljani iz područja biologija - metodika biologije.

Radni odnos započela je 1985. godine u osnovnim i srednjim školama. Od 1987. godine zaposlena je na Katedri za biologiju Pedagoškog fakulteta u Osijeku kao pripravnik - istraživač, a od 1991. godine kao asistent za kolegije *Praktikum iz eksperimentalne nastave biologije* i *Seminar iz metodike nastave biologije*.

2000. godine izabrana je u suradničko zvanje višeg asistenta za kolegije *Seminar iz metodike nastave biologije* i *Praktikum iz eksperimentalne nastave biologije*. Od školske godine 2001./02. izvodi nastavu iz kolegija *Metodika nastave biologije* na nekad Zavodu, danas Odjelu za biologiju u Osijeku. Od ak. god. 2004./05. drži predavanja i metodičke vježbe iz kolegija *Metodika prirode i društva* na Visokoj učiteljskoj školi u Osijeku, danas Fakultetu za odgojne i obrazovne znanosti.

2004. godine izabrana je u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje odgojne znanosti, 2005. godine za docenta iz područja društvenih znanosti, polje odgojne znanosti, za predmet *Metodika prirode i društva*. 2009. godine izabrana je u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje pedagogija, grana posebne pedagogije.

Na Katedri za biologiju Pedagoškog fakulteta u Osijeku drži kolegije: *Praktikum iz eksperimentalne nastave biologije*, *Seminar iz metodike nastave biologije*, *Metodiku nastave biologije* i *Seminar uz diplomski rad*. Od ak. god. 2001./02. predaje *Metodiku nastave biologije* na Zavodu za biologiju Pedagoškog fakultetu, sada Odjelu za biologiju u Osijeku. Od ak. god. 2004./05. drži predavanja i metodičke vježbe iz kolegija *Metodika prirode i društva*.

U nastavnomu radu izradila je programe za kolegije prema Bolonjskoj deklaraciji: *Metodika nastave biologije*, *Praktikum iz metodike nastave biologije*, *Metodičke vježbe iz biologije*, *Stručno-pedagoška praksa (1,2,3)*, *Stručna ekskurzija*, *Pedagoška ekologija*, *Projektna nastava*, *Istraživačka nastava biologije*, *Suvremene nastavne strategije*, *Vizualizacija nastave biologije*, *Ekologija u obrazovanju*, *Projektna nastava biologije*, *Metodologija istraživanja u pedagogiji*, *Metodika prirode i društva*, *Istraživačka nastava prirode i društva* i *Metodički pristupi visokoškolskoj nastavi*, *Istraživanje u prirodi*, *Igre u odgoju za okoliš*.

5 radova kvalificiranih za izvođenje nastave

1. Borić, E. (2008). *Istraživačka nastava prirode i društva*. Osijek: Učiteljski fakultet. <http://www.ufos.hr/>, <http://www.ufos.hr/modules/wfdownloads>
2. Borić, E., Škugor, A. (2011). *Učenje kroz igru u nastavi Prirode i društva*. U M. Vantić-Tanjić (Ur.), *Unapređenje kvalitete života djece i mladih* (str. 89-98). Tuzla:Udruženje za podršku i kreativni razvoj djece i mladih. (Znanstveni rad).
3. Borić, E., Runje, M. (2014). *Priručnik za istraživanje u zoo vrtu*. Osijek: UNIKOM d.o.o., str. 242. ISBN 978-953-58227-0-7.
4. Borić E., Škugor, A. (2013). Achieving students' competencies through research - basedoutdoor science teaching. *Hrvatski časopis za odgoj i obrazovanje – Croatian Journal of Education*. 16 (1), 149-164. (Prethodno priopćenje)
5. Borić, E. i Runje, M. (2014). Kompetencije studenata budućih učitelja za poučavanje sadržaja nastave prirode i društva. U I. Prskalo, A. Jurčević-Loznačić i Z. Braičić (Ur.), *Suvremeni izazovi teorije i prakse odgoja i obrazovanja* (str. 41–50). Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu.

doc. dr. sc. Ivana Đurđević Babić

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: idjurđevic@foozos.hr

Životopis

Ivana Đurđević Babić rođena je 27. svibnja 1981. godine u Slavonskom Brodu gdje je završila osnovnu školu i gimnaziju. Akademske 1999./2000. upisuje studijsku grupu: matematika-informatika na Odjelu za matematiku Sveučilišta Josipa Jurja Strossmayera u Osijeku. Diplomirala je 2004. godine i stekla zvanje profesora matematike i informatike te se 2004. godine zaposlila kao asistent na Visokoj učiteljskoj školi u Osijeku.

U prosincu 2004. godine upisuje poslijediplomski znanstveni studij „Informacijske znanosti“ na Fakultetu organizacije i informatike u Varaždinu Sveučilišta u Zagrebu gdje je 2010. godine obranila doktorsku disertaciju u području društvenih znanosti, polje informacijskih znanosti.

Obnašala je dužnost predsjednice Katedre za matematiku na Učiteljskom fakultetu u Osijeku 2006./2007. i 2007./2008. akademske godine. 2008. godine angažirana je kao suradnik dugoročnog znanstvenog projekta financiranog od strane Ministarstva znanosti, obrazovanja i športa "Obrazovanje učenika s posebnim interesom za matematiku" voditeljice doc. dr. sc. Margite Pavleković na kojem je radila do njegovog završetka.

Izabrana je 2010. godine u zvanje višeg asistenta te 2011. godine u zvanje znanstvenog asistenta (docenta) iz područja društvenih znanosti, znanstvenog polja informacijskih znanosti, znanstvene grane informacijski sustavi i informatologija.

Trenutačno sudjeluje u nastavi kao samostalni nositelj na kolegijima integriranog preddiplomskog i diplomskog petogodišnjeg sveučilišnog studija za školskoga učitelja/učiteljicu Fakulteta za odgojne i obrazovne znanosti u Osijeku i dislociranog studija u Slavonskom Brodu: Informatika u obrazovanju, Internet u odgoju i obrazovanju, Web programiranje, Oblikovanje teksta, Uvod u računarstvo te Programski jezik Logo. Članica je Hrvatskog društva za operacijska istraživanja.

5 radova kvalificiranih za izvođenje nastave

1. Đurđević, I., Mirković Moguš, A., Katalećić, A. Humour in teaching mathematics and computer science courses - yes or no?, Mathematics teaching for the future, Pavleković, Margita; Kolar-Begović, Zdenka; Kolar-Šuper, Ružica (ur.). Zagreb: Element, 2013., pp. 271-281
2. Mirković Moguš, A., Đurđević, I., Šuvak, N., The impact of student activity in a virtual learning environment on their final mark, Active Learning in Higher Education, 13, 2012. , 3, pp. 177-189
3. Đurđević, I., Zekić-Sušac, M., Pavleković, M. The effect of students' learning style on selection of elective modules, The third international scientific colloquium "Mathematics and children" (The Math Teacher), Pavleković, Margita (ur.). Zagreb: Element, 2011., pp. 141-149
4. Pavleković, M., Zekić-Sušac, M., Đurđević, I., Recognizing Mathematically Gifted Children by Using Expert systems', Teachers', and Psychologists' Estimations, Društvena istraživanja, Vol. 19, 2010., No. 3, pp. 487-510
5. Zekić-Sušac, M., Pfeifer, S., Đurđević, I., Classification of entrepreneurial intentions by neural networks, decision trees and support vector machines, Croatian Operational Research Review. Vol. 1, 2010. , No. 1, pp. 62-70

doc. dr. sc. Željka Flegar
Fakultet za odgojne i obrazovne znanosti
E-mail adresa: zflegar@foozos.hr

Životopis

Željka Flegar rođena je 13.10.1978. u Osijeku. Završila osnovnu školu u Osijeku, te maturirala u South Hamiltonu, Massachusetts (SAD). Diplomirala na Pedagoškom fakultetu u Osijeku i time stekla titulu profesora engleskog i njemačkog jezika i književnosti. Doktorirala na Univerzitetu u Klagenfurtu (Austrija) na Katedri za anglistiku i amerikanistiku s naglaskom na medije i komunikacije.

Radno iskustvo uključuje vođenje tečajeva iz poslovnog i tehničkog engleskog jezika u Inlingui Kaernten i English Coach-u u Klagenfurtu (Austrija). Također je vodila dramske projekte u Dječjem kazalištu u Osijeku, Slovenskoj gimnaziji i Waldorfskoj školi u Klagenfurtu. Prevodila za Katedru za matematiku na Univerzitetu u Klagenfurtu te bila stručni suradnik na Katedri za medije i komunikacije na istom.

Godine 2005. postala je djelatnik sadašnjega Fakulteta za odgojne i obrazovne znanosti kada je također izabrana u zvanje višega znanstvenog asistenta iz područja *humanističkih znanosti*, polje *jezikoslovje*, grana *anglistika*. Akademске godine 2005./2006. obnašala je dužnost voditeljice katedre za strane jezike, a nakon toga zamjenice predsjednice katedre za jezike odsjeka za jezike i umjetnička područja. Godine 2006. stekla je diplomu E-learning tutora u sklopu E-learning akademije (CARNet, Zagreb). Kolegiji čijoj je realizaciji pridonijela uključuju Engleski kao strani jezik, Engleski za informatičare, Govorne vježbe engleskoga jezika, Jezične vježbe engleskoga jezika, a posebnu je pažnju posvetila kolegijima Dječja književnost na engleskom jeziku, Dječja medijska kultura na engleskom jeziku i Dramska radionica na engleskom jeziku (nositeljica). Akademске godine 2011./2012. također predaje kolegij Improvizacijski teatar na Umjetničkoj akademiji u Osijeku. Objavljuje znanstvene rade u međunarodnim časopisima, knjigama i zbornicima te izlaže na znanstvenim i znanstveno-stručnim skupovima u Hrvatskoj i inozemstvu (Slovenija, Irska, Rusija, Sjedinjene Američke Države).

Godine 2010. izabrana je u znanstveno-nastavno zvanje docenta te obnaša dužnost voditeljice Katedre za ovladavanje jezicima.

5 radova kvalificiranih za izvođenje nastave

- Flegar (Nemet), Željka. Improvizacijsko kazalište u nastavi. // *Radovi Zavoda za znanstveni i umjetnički rad u Požegi* 3 (2014). 109-125 (članak, znanstveni)
- Flegar, Željka. The Great Literary Improvisers // *Libri & Liberi* 2 (2013), 2; 187-207.
- Flegar, Željka. The Power of Mother: Archetype and Symbolism in the Harry Potter Series // *Magic Is Might 2012: Proceedings of the International Conference* / Ciolfi, Luigina; O'Brian Grainne (ur.). Sheffield (UK): Sheffield Hallam University, 2013. 123-133.
- Flegar, Željka. How do monsters communicate? Literary examples of 'evil' and oppressive discourse // *Discourse and Dialogue – Diskurs und Dialog* / Karabalić, Vladimir; Alekса Varga, Melita; Pon, Leonard (ur.). Frankfurt am Main: Peter Lang, 2012. 121-135.
- Flegar, Željka; Rukavina, Marina. Odrastanje nadarenoga djeteta u romanima o Harryju Potteru J. K. Rowling // *Između dviju domovina: Zbornik Milorada Nikčevića* / Lukić, Milica; Sabljić, Jakov (ur.). Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku, Filozofski fakultet, Osijek, 2011. 313-328.

doc. dr. sc. Vjekoslav Galzina

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: vjekoslav.galzina@gmail.com

Životopis

Vjekoslav Galzina rođen je 21. kolovoza 1975. u Slavonskom Brodu. Osnovnu školu završio u Sapcima i Garčinu, a Matematičku gimnaziju u Slavonskom Brodu.

Na Strojarskom fakultetu u Slavonskom Brodu Sveučilišta Josipa Jurja Strossmayera u Osijeku diplomira i stječe zvanje diplomirani inženjer strojarstva (2002.), magistrirao je na poslijediplomskom znanstvenom magistarskom studiju strojarstva (2007.), a doktorirao na sveučilišnom poslijediplomskom doktorskom studiju (mentor: prof.dr.sc. Roberto Lujić) (2011.).

Od 2004. do 2014. godine bio je zaposlen na Strojarskom Fakultetu u Slavonskom Brodu kao asistent - znanstveni novak, odnosno kao viši asistent (od 2011.).

Od 2002. do 2004. godine bio je zaposlen u poduzeću Đuro Đaković Elektromont d.d., Slavonski Brod, prvo kao projektant, a kasnije kao voditelj projekta na poslovima automatizacije procesa.

Neki od kolegija u čijem izvođenju nastave od 2004. do 2014. godine sudjelovao na Strojarskom fakultetu u Slavonskom Brodu su: Primjena računala u pripremi i proizvodnji (vježbe), Automatizacija (predavanja i vježbe), Priprema i upravljanje proizvodnjom (vježbe), Računalni inženjerski programi (predavanja i vježbe), Vođenje energetskih sustava (predavanja i vježbe). Izvanjski suradnik Veleučilišta u Slavonskom Brodu.

Izvanjski suradnik Fakulteta za odgojne i obrazovne znanosti Sveučilišta u Osijeku na kolegijima: Oblikovanje teksta, Računalni alati u nastavi, Izvannastavne informatičke i tehničke aktivnosti, Web programiranje, te na kolegijima cjeleživotnog obrazovanja: Metodički pristupi nastavi i Refleksivna praksa.

Izabran u znanstveno zvanje znanstvenog suradnika (2012.) u znanstvenom području tehničkih znanosti – polje strojarstvo.

Na Veleučilištu u Slavonskom Brodu izabran u nastavno zvanje predavača (2014.).

5 radova kvalificiranih za izvođenje nastave

1. Galzina, Vjekoslav; Lujić, Roberto; Šarić, Tomislav. Adaptive fuzzy particle swarm optimization for flow-shop scheduling problem. // Tehnički vjesnik : znanstveno-stručni časopis tehničkih fakulteta Sveučilišta u Osijeku. 19 (2012) , 1; 151
2. Galzina, Vjekoslav; Šarić, Tomislav; Lujić, Roberto. Application of Fuzzy logic in boiler control. // Tehnički vjesnik : znanstveno-stručni časopis tehničkih fakulteta Sveučilišta u Osijeku 15 (2008) , 4; 15-21
3. Svalina, Ilija; Galzina, Vjekoslav; Lujić, Roberto; Šimunović, Goran. An adaptive network-based fuzzy inference system (ANFIS) for the forecasting: the case of close price indices. // Expert systems with applications (0957-4174) 40 (2013), 15; 6055-6063
4. Galzina, Vjekoslav; Šarić, Tomislav; Lujić, Roberto. Augmented Process Control and Maintenance Interface for an Alcohol Fermentation Plant // Annals of DAAAM for 2009 & Proceedings of the 20th International DAAAM Symposium / Katalinić, Branko (ur.). Vienna, Austria : DAAAM International, 2009. 1313-1315
5. Galzina, Vjekoslav. Fuzzy Logic in Process Control Task // Digital Factory / Balić, Jože ; Majdandžić, Niko (ur.). Vienna : DAAAM International, 2008. str. 277-284.

mr. Ranka Jindra

Fakultet za odgojne i obrazovne znanosti u Osijeku, E-mail adresa: rjindra@foozos.hr

Životopis

Ranka Jindra rođena je u Osijeku 11. srpnja 1950. godine.

Osnovnu školu i srednju školu - Opću gimnaziju završila je u Osijeku 1969. godine.

Na Filozofskom fakultetu u Zagrebu diplomirala je Pedagogiju i Sociologiju 1975. godine. Na Filozofskom fakultetu u Zagrebu magistrirala je s temom " Jagoda Truhelka - pedagoški stavovi i pogledi " i stekla znanstveni stupanj - magistar pedagogije 1981 god.

1996 – 1998 god. prošla je edukaciju za vođenje seminara i radionica iz područja mirovnog odgoja - trening za trenere «Razrješavanje sukoba» (komunikacijske vještine, facilitiranje, medijacija, pregovaranje i menangment) u organizaciji Ars Publika - New Meksiko SAD. Treneri: dr. Merle S. Lefkoff, dr. Rees.Fullerton i Sharon Burde; 2000. god završila je edukaciju za trenere - Strateško planiranje - «Istražna konferencija i participatori dizajn: od misije i vizije do akcije» u organizaciji Centra za mir Osijek. Treneri: Martin Large i Fran Ryan – London, GB ;

2001 - 2005. godine završila je četverogodišnji poslijediplomski specijalistički studij iz Gestalt psihologije – Institut Fur Integrative Gestalttherapie Wurzburg, SR Njemačka u organizaciji Društva za psihološku pomoć Zagreb.

1975 god. radila je kao pedagog u srednjoškolskom Centru IPK (poljoprivredna, drvna i saobraćajna srednja škola) u Osijeku. Krajem 1975 god. na Pedagoškoj akademiji u Osijeku radila je kao asistent na predmetima Pedagogija i Didaktika.

1977. godine osnovan je Pedagoški fakultet u Osijeku, i radi kao asistent za područje pedagoških znanosti na katedri Zajednički studij. 1981. godine, izabrana je u zvanje predavača za kolegij Opća pedagogija na katedri Zajedničkih studija na Pedagoškom fakultetu u Osijeku. 1985. god. povjerenjem joj je i vođenje predmeta Specijalne pedagogije na dvogodišnjem studiju Razredne nastave i Predškolskog odgoja.

1997. god. povremeno kao vanjski suradnik sudjelovala je na izvođenju nastave na Pedagoškom fakultetu u Osijeku iz Didaktike za studijsku skupinu: Pedagoška izobrazba.

2001. – 2005. god. radila je kao stalni vanjski suradnik na Visokoj učiteljskoj školi u Osijeku. Predavala je izborne kolegije: Nenasilna komunikacija studentima 3. godine I kolegij Posredovanje u sukobima u školi studentima 4. godini.

2004 – 2010. god. na Filozofskom fakultetu u Osijeku, kao vanjski suradnik, studentima pedagogije 2. godine studija predaje izborni kolegij Posredovanje u sukobima u školi.

2004/5.ak. godine primljena je u stalni radni odnos na Učiteljski fakultet u Osijeku u statusu predavača.

U više izborno zvanje – viša predavačica izabrana je nakon nastupnog predavanja 2005.god.

2007.- 2010. god. je voditeljica katedre za Pedagogiju na učiteljskom fakultetu u Osijeku

Danas radi na poslovima voditelja kolegija Stručno – pedagoška praksa studenata na Fakultetu za odgojne i obrazovne znanosti u Osijeku.

Služi se engleskim jezikom.

5 radova kvalificiranih za izvođenje nastave

Jindra, R; Munjiza, E. i Peko, A. (2007.) : Utjecaj volontera u kreiranju uvjeta izgradnje mira i zajednice u multietničkim zajednicama. Osijek. Centar za mir, nenasilje i ljudska prava Osijek.

Jindra, R. i Škugor, A. (2007.) Odgoj za mir – prevencija nasilja. Pedagogija – prema cjeloživotnom obrazovanju i društvu znanja. /Previšić,V. ; Šoljan, N.N. ; Hrvatić, N. (ur.).

Borić, E.;Jindra, R. i Škugor, A. (2008.): Promicanje učenja za održivi razvoj na Učiteljskom fakultetu u Osijeku. Cjeloživotno učenje za održivi razvoj. Uzelac, V. i Vujčić, L. (ur.) Rijeka: Učiteljski fakultet u Rijeci., 325 – 331

Borić, E.; Jindra, R. i Škugor, A. (2008): Razumijevanje i primjena sadržaja cjeloživotnog učenja za održivi razvoj. Odgojne znanosti. 10, 2; 69 – 81.

Peko, A.; Mlinarević, V. i Jindra, R. (2009.): Interkulturno obrazovanje učitelja – što i kako poučavati. Izazovi obrazovanja u multikulturalnim sredinama. /Peko,A. i Mlinarević, V. (ur.) Osijek: Sveučilište J.J. Strossmayera u Osijeku. Učiteljski fakultet u Osijeku, Nansen Dijalog Centar Osijek, str. 131 – 157.

dr. sc. Manuela Karlak

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: mputnik@foozos.hr; mkarlak@foozos.hr

Životopis

Rođena je 13. travnja 1980. u Osijeku. Osnovnu je školu pohađala u Dalju do 1991. godine, a zbog rata i okupacije hrvatskog Podunavlja osnovnoškolsko je obrazovanje završila 1995. u Rheinzabernu, u Njemačkoj. Nastavak školovanja uslijedio je u Osijeku, gdje je 1999. završila II. gimnaziju, a 2005. diplomirala engleski jezik i književnost i njemački jezik i književnost na Filozofskom fakultetu Sveučilišta Josipa Jurja Strossmayera u Osijeku. Diplomski je rad pod mentorskim vodstvom prof. dr. sc. Vladimira Karabalića, a pod nazivom „*Adjektivsuffixe im Deutschen mit besonderer Berücksichtigung der Suffixe -en und -mäßig*“ („*Pridjevski sufiksi u njemačkom jeziku s posebnim naglaskom na sufiksima -en i -mäßig*“), obranila s izvrsnim uspjehom. Dvije je godine radila kao učiteljica engleskog i njemačkog jezika u osnovnoj školi Vjenac u Osijeku, od toga jednu godinu i u osnovnoj školi Ivana Filipovića u Osijeku. Istodobno je radila i kao vanjski suradnik na Odsjeku za njemački jezik i književnost Filozofskog fakulteta u Osijeku. Doktorski je studij upisala ak. god. 2006./2007. Od 2007. zaposlena je na Fakultetu za odgojne i obrazovne znanosti u Osijeku kao asistentica na Odsjeku za filologiju, Katedri za jezikoslovje i književnost. Doktorski je rad pod naslovom „*Odnos strategija učenja, motivacije i komunikacijske jezične kompetencije u stranom jeziku*“ obranila 21. ožujka 2014. godine na Filozofskom fakultetu u Osijeku u okviru Poslijediplomskog sveučilišnog doktorskog studija Jezikoslovje, a pod mentorskim vodstvom izv. prof. dr. sc. Vesne Bagarić Medve.

5 radova kvalificiranih za izvođenje nastave

- Karlak, M. i Velki, T. (objava u rujnu 2015.): *Motivacija i strategije učenja kao prediktori komunikacijske jezične kompetencije u stranom jeziku*, Hrvatski časopis za odgoj i obrazovanje.
- Karlak, M. (2014): *Odnos strategija učenja, motivacije i komunikacijske jezične kompetencije u stranom jeziku*. Neobjavljena doktorska disertacija. Osijek: Filozofski fakultet.
- Mayer, L. i Putnik, M.: *Von Powerfrauen bis Junk-Food-Essern: Anglizmen in der Sprache deutscher Frauenzeitschriften*, Zbornik za jezike i književnosti Filozofskog fakulteta u Novom Sadu, **1** (2011), 131-145.
- Cimer, S. i Putnik, M.: *Research on translation methods used by students of German when translating from German into Croatian: Least frequent strategies*. U: Lendvai Endre (ur.): *Translatologia Pannonica*, Pécs, 2008, 72-80.
- Cimer, S. i Putnik, M.: *Research on translation methods used by students of German when translating from German into Croatian: Most frequent strategies*; U: Lendvai Endre (ur.): *Translatologia Pannonica*, Pécs, 2008, 62-71.

izv. prof. dr. sc. Zdenka Kolar-Begović

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: zkolar@foozos.hr

Životopis

Zdenka Kolar-Begović je rođena 24. ožujka 1969. u Sremskoj Mitrovici. Osnovnu školu i gimnaziju matematičko-informatičkog usmjerenja završila je u Vinkovcima.

Diplomirala je 1993. godine s radnjom *Cijele funkcije*, (mentor prof. dr. sc. Hrvoje Kraljević), na Pedagoškom fakultetu u Osijeku. Magistrirala je 1999. godine na Prirodoslovno matematičkom fakultetu u Zagrebu s radnjom *Geometrija gruda* (mentor prof.dr.sc. Mirko Polonije). Doktorsku disertaciju *Geometrija GS-kvazigrupa* izrađenu pod vodstvom prof.dr.sc. Vladimira Voleneca obranila je 2003. godine na Prirodoslovno matematičkom fakultetu u Zagrebu.

Nakon diplomiranja ostaje raditi kao asistent na katedri za matematiku Pedagoškog fakulteta. Na Odjelu za matematiku u Osijeku (50%) i Učiteljskom fakultetu u Osijeku (50%) radi od 1999. godine.

U znanstveno-nastavno zvanje docenta izabrana je 2004. godine, a u zvanje izvanrednog profesora 2010. godine. Objavila je 33 znanstvena rada i izlagala na 17 međunarodnih znanstvenih skupova.

Do 2006. godine bila je istraživač na projektu 037013 *Geometrije i algebarsko-geometrijske strukture*, (glavni istraživač prof.dr.sc. Vladimir Volenec). Od 2006. godine istraživač je na projektu 037-0372785-2759 *Neasocijativne algebarske strukture i njihove primjene* (glavni istraživač prof. dr.sc. Vladimir Volenec).

Glavna je urednica Osječkog matematičkog lista. Voditelj je Odsjeka za prirodne znanosti na Učiteljskom fakultetu u Osijeku (2008.-2014.). Od 1. listopada 2014. je prodekan za poslovne odnose i međunarodnu suradnju Fakulteta za odgojne i obrazovne znanosti. Od 2012. godine je recenzent za Mathematical Reviews. Član je Geometrijskog seminara na PMF-Matematičkom odjelu u Zagrebu i Hrvatskog matematičkog društva. Izvodi predavanja iz Metodike nastave matematike I i II.

5 radova kvalificiranih za izvođenje nastave

1. Vladimir Volenec, Zdenka Kolar-Begović, Ružica Kolar-Šuper, *Affine Fullerene C₆₀ in a GS-Quasigroup*, Journal of Applied Mathematics 2014 (2014), 1-8.
2. Z. Kolar-Begović, *A short direct characterization of GS-quasigroups*, Czechoslovak Mathematical Journal, 61 (136) (2011), 3–6
3. V. Volenec, Z. Kolar-Begović, R. Kolar-Šuper, *ARH-quasigroups*, Mathematical Communications, 16 (2011), 539-550.
4. V. Volenec, Z. Kolar-Begović, R. Kolar-Šuper, *Heptagonal triangle as the extreme triangle of Dixmier-Kahane-Nicholas inequality*, Mathematical Inequalities & Applications 12(2009), 773-779.
5. Z. Kolar-Begović, V. Volenec, R. Kolar-Šuper, *Apollonius circles of the triangle in an isotropic plane*, Taiwanese Journal of Mathematics, 12(2008), 1239-1249.

izv. prof. dr sc. Ružica Kolar-Šuper

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: rkolar@foozos.hr

Životopis

Rođena je 25. srpnja 1971. godine u Vinkovcima. Nakon gimnazije matematičko-informatičkog usmjerenja upisuje se na Pedagoški fakultet u Osijeku, smjer matematika-fizika. Na trećoj godini studija, kao najbolji student na smjeru prirodnih znanosti Pedagoškog fakulteta, dobila je Dekanovu nagradu.

Diplomirala je 1996. godine s radnjom pod naslovom *Galoisova teorija* (mentor prof.dr.sc. Hrvoje Kraljević). 1996. godine zapošljava se na Tehničkoj školi u Vinkovcima, gdje kao profesor matematike i fizike radi dvije godine. Godinu dana poslije poslijediplomski studij na Prirodoslovno-matematičkom fakultetu u Zagrebu.

Magistrirala je na Prirodoslovno-matematičkom fakultetu u Zagrebu 2003. godine s radnjom *Morleyev teorem i njegove generalizacije* (mentor prof.dr.sc. Vladimir Volenec).

Doktorsku disertaciju *Geometrija kvadratnih kvazigrupa* (mentor prof.dr.sc. Vladimir Volenec) obranila je 2006. godine na Prirodoslovno-matematičkom fakultetu u Zagrebu.

1998. godine zapošljava se, u svojstvu znanstvenog novaka, na Pedagoškom fakultetu u Osijeku na katedri za matematiku. Od 1999. godine, nakon preustroja Peadogoškog fakulteta radi na Visokoj učiteljskoj školi u Osijeku, od 2006. godine radi na Učiteljskom fakultetu. Od 1. listopada 2014. voditelj je Odsjeka za prirodne znanosti.

U znanstveno-nastavno zvanje docenta izabrana je 2008. godine, a u zvanje izvanrednog profesora 2011. godine. Objavila je 30 znanstvenih radova i izlagla na 15 međunarodnih znanstvenih skupova.

Član je uredničkog odbora Osječkog matematičkog lista i Geometrijskog seminara na PMF-Matematičkom odjelu u Zagrebu.

Područje znanstvenog interesa je geometrija te ne asocijativne algebarske strukture.

Izvodi predavanja iz Elementarne matematike, Matematike, Uvoda u linearnu algebru, Diskrete matematike i Matematičke kulture i komunikacije.

5 radova kvalificiranih za izvođenje nastave

1. Vladimir Volenec, Zdenka Kolar-Begović, Ružica Kolar-Šuper, *Affine Fullerene C₆₀ in a GS-Quasigroup*, Journal of Applied Mathematics 2014 (2014), 1-8.
2. V. Volenec, Z. Kolar-Begović, R. Kolar-Šuper, *ARH-quasigroups*, Mathematical Communications, 16 (2011), 539-550.
3. V. Volenec, Z. Kolar-Begović, R. Kolar-Šuper, *Heptagonal triangle as the extreme triangle of Dixmier-Kahane-Nicholas inequality*, Mathematical Inequalities & Applications 12 (2009), 773-779.
4. Z. Kolar-Begović, R. Kolar-Šuper, V. Volenec, *Apollonius circles of the triangle in an isotropic plane*, Taiwanese Journal of Mathematics, 12(2008), 1239-1249.
5. Ružica Kolar-Šuper, Vladimir Volenec, *Stammler's circles, Stammler's triangle and Morley's triangle of a given triangle*, Mathematical Communications, 9 (2004), 161-168.

doc. art. mr. Jelena Kovačević

Fakultet za odgojne i obrazovne znanosti
E-mail adresa: vizualna.umjetnost@gmail.com

Životopis

Jelena Kovačević rođena je 1982. u Osijeku. Diplomirala je 2005. na Akademiji likovnih umjetnosti u Zagrebu, u klasi prof. Ante Kuduza. Godine 2009. magistrirala je grafiku na Ijubljanskoj Akademiji za likovno umjetnost in oblikovanje, a trenutno pohađa poslijediplomski doktorski studij na spomenutoj zagrebačkoj Akademiji. Zaposlena je u zvanju docentice na Učiteljskom fakultetu u Osijeku. Izlagala je na sedam samostalnih i više skupnih izložbi. Uz umjetnički, bavi se i pedagoško-umjetničkim radom.

5 radova kvalificiranih za izvođenje nastave**Samostalne izložbe**

2012. *Popocatépetl*, Galerija Karas, Zagreb
2012. *Popocatépetl*, Galerija likovnih umjetnosti, Osijek
2010. *Uspomene dobro odgojenih djevojaka*, Galerija SC, Zagreb
2008./09. *Uspomene dobro odgojenih djevojaka*, Galerija

Skupne izložbe

2014. *Novo lice grafike*, Galerija Kazamat, Osijek

doc. dr. art. Goran Kujundžić

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: goran32@gmail.com

Životopis

Goran Kujundžić je rođen 28.4.1976. u Subotici, Republika Srbija.

OBRAZOVANJE:

2014. doktorirao na Poslijediplomskom doktorskom studiju slikarstva na Akademiji likovnih umjetnosti u Zagrebu, stekao zvanje doktor umjetnosti (dr.art.)

2003. diplomirao na Akademiji likovnih umjetnosti u Zagrebu, smjer grafika, stekao zvanje akademski slikar-grafičar.

RADNI ODNOS:

Od 2008. zaposlen na Učiteljskom fakultetu u Osijeku

2007.-2008. zaposlen kao vanjski suradnik na Učiteljskom fakultetu u Osijeku

2005.-2008. zaposlen kao nastavnik stručnih predmeta u Školi za tekstil, dizajn i primjenjene umjetnosti u Osijeku.

2003.-2005. zaposlen u osnovnoj školi Vjenac i osnovnoj školi Vladimir Becić u Osijeku.

NASTAVNA DJELATNOST:

Od 2011. napredovao u zvanje docenta.

Nositelj je obveznih kolegija Likovna Kultura, Likovna kultura u integriranom kurikulu, Integrirani predškolski kurikul III. i izbornih Zaštita i komunikacija likovne baštine u dječjem vrtiću i Vizualne komunikacije i dizajn.

5 radova kvalificiranih za izvođenje nastave**Samostalne izložbe:**

2014. „Ornamentalne permutacije“ Galerija Vladimir Bužančić, Zagreb

2014. „Permutacije“, Ružičkina kuća (Zavod za znanstvenoistraživački i umjetnički rad HAZU), Vukovar

2011. „Istkani kodovi“ Galerija HDLU-a Kazamat, Osijek

Skupne izložbe:

2013. „Volumen linije“ - HDLU Osijek, Galerija Kazamat, Osijek

2012. 23. slavonski biennale, Galerija likovnih umjetnosti, Osijek

dr. sc. Ivana Marinić, viša asistentica

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: imarinic@foozos.hr

Životopis

Rodena 14.2.1976. u Osijeku.

Obrazovanje:

2006. godine je upisala poslijediplomski studij Jezikoslovlja na Filozofskom fakultetu u Osijeku

2001. godine je diplomirala na Pedagoškom fakultetu u Osijeku, Studij engleskog i njemačkog jezika i književnosti

Radno iskustvo:

Od 2008. zaposlena je na Fakultetu za odgojne i obrazovne znanosti kao asistentica za engleski jezik, gdje izvodi nastavu iz kolegija: Govorne vježbe engleskoga jezika 1, 2 i 5; Gramatika engleskoga jezika 2; Engleski jezik u struci 2; Engleski kao strani jezik 1; Metodičke vježbe engleskoga jezika; Rano učenje i usvajanje jezika (u Osijeku i dislociranome studiju u Slavonskom Brodu).

Prije toga, radila je u osnovnoj školi Ljudevita Gaja u Osijeku kao učiteljica engleskoga jezika od 1998. do 2007. i kao učiteljica u Osnovnom obrazovanju odraslih i učenika s poremećajima u ponašanju od 1998. do 2003. Osim rada u nastavi, djelovala je i kao mentorica studentima engleskoga jezika s Filozofskoga fakulteta u Osijeku i mentorica pripravnicima do stručnoga ispita. Dodatno se usavršavala u radu s djecom s posebnim obrazovnim potrebama, kao predstavnica model škole RH u OECD projektu za razvoj obrazovanja za djecu s posebnim obrazovnim potrebama, što je rezultiralo objavom priručnika „Posebno dijete“ (Grafika, Osijek, 2007) u suautorstvu s A. Krampač-Grljušić. Usavršavala se na brojnim seminarima na temu prevencije nasilja i razvoja kreativnosti među mladima (Stop nasilju, CAP pomagač, Forum-kazalite, Rješavanje sukoba, Ja to mogu, i sl.). Djelovala je kao tajnica Udruge Marko Svrtan i voditeljica projekta „Mali veliki talenti“.

Piše dramske tekstove za djecu, od kojih su tri objavljena u aktualnim udžbenicima Školske knjige „Snaga riječi“. Predsjednica je udruge Vokalni sastav Akvarel, koja se bavi promicanjem a cappella modernog višeglasja.

Radovi

Marinić, Ivana; Nemet, Željka.

Two Languages, Number One Authors: The Influence of Bilingual Upbringing on the Literary Accomplishments of Roald Dahl and Dr. Seuss. // ELOPE : English Language Overseas Perspectives and Enquiries. 5 (2008) , 1/2; 139-155.

Marinić, Ivana; Živić, Ivana.

Metafore za ljubav u engleskim i hrvatskim blogovima // Lingvistika javne komunikacije: sociokulturni, pragmatički i stilistički aspekti / Brdar, Mario ; Omazić, Marija ; Belaj, Branimir ; Kuna, Branko (ur.) Zagreb - Osijek : Hrvatsko društvo za primjenjenu lingvistiku, Filozofski fakultet Sveučilišta Josipa Jurja Strossmayera, 2009. 265-279

Marinić, Ivana; Benčina, Ksenija.

Predmodifikacija imenice imenicom u engleskome jeziku: analiza sastavaka studenata na višem i naprednemu stupnju učenja engleskoga kao stranog jezika // Aktualna istraživanja u primijenjenoj lingvistici / Pon, L. ; Karabalić, V. ; Cimer, S. (ur.). Osijek : Hrvatsko društvo za primjenjenu lingvistiku, 2012. 379-392

izv. prof. dr. sc. Damir Matanović
Fakultet za odgojne i obrazovne znanosti
E-mail adresa: dmatanovic@foozos.hr

Životopis

Damir Matanović rođen je 25. srpnja 1970. u Vinkovcima

Obrazovanje:

- U Županji je 1989. završio srednjoškolsko obrazovanje kao informatičar - programer.
- Diplomirao na Odsjeku za povijest i Odsjeku za komparativnu književnost Filozofskog fakulteta u Zagrebu 1996. godine. Tema diplomskog rada bila je "Svakodnevni život u Slavoniji XVIII. stoljeća".
- Magistrirao 2000. godine. Rad je naslovljen "Satnije Brodske pukovnije".
- Doktorirao 2003. godine temom "Vojni komunitet Brod na Savi. Društvena i ekonomski struktura vojnokrajiškog grada".

Radni odnos:

- Kao profesor povijesti zaposlio se 1996. godine u Gimnaziji Zabok.
- Od 1997. zaposlenik Hrvatskog instituta za povijest u Zagrebu.
- Od 2004. zaposlenik Hrvatskog instituta za povijest, Podružnice za povijest Slavonije, Srijema i Baranje u Slavonskom Brodu.
- Od 2008. djelatnik Učiteljskog fakulteta Sveučilišta J. J. Strossmayera u Osijeku.

Izbori u znanstvena i nastavno-znanstvena zvanja te kretanje u službi:

- U zvanje asistenta promoviran sam 2000.,
- u zvanje višeg asistenta 2004.,
- u zvanje znanstvenog suradnika 2004.,
- u zvanje docenta izabran sam 2005.,
- od 2008. obnašao dužnost prodekanu na Učiteljskom fakultetu u Osijeku
- od 2013. obnašao dužnost v. d. dekana na Učiteljskom fakultetu u Osijeku
- od 2014. obnaša dužnost dekana na Fakultetu za odgojne i obrazovne znanosti

5 radova kvalificiranih za izvođenje nastave:

- Dvjesto pedeset godina grada Broda, Slavonski Brod 2003.
- Hrvatski sabor 1990. – 2007., Zagreb 2007.
- Grad na granici, Slavonski Brod 2008.
Nametnuta dvojnost: nastanak slobodnog vojnog komuniteta Vinkovci (1765.-1787.), Scrinia Slavonica 6, Slavonski Brod 2006., 183-194.
- Između reformi i tradicije, Slavonski Brod 2013.

doc. dr. sc. Valentina Majdenić

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: vmajdenic@foozos.hr

Životopis

Valentina Majdenić rođena je 16. rujna 1976. godine u Osijeku.

Završila je osnovnu i srednju školu te se upisala na Pedagoški fakultetu Sveučilišta Josipa Jurja Strossmayera u Osijeku (danasm Filozofski fakultet) na studij Hrvatskoga jezika i književnosti koji je završila 2000. i stekla profesorsko zvanje.

Završila je Poslijediplomski doktorski studij Književnost i kulturni identitet na Filozofskom fakultetu Sveučilišta Josipa Jurja Strossmayera u Osijeku. Doktorski rad pod naslovom *Recepcija slavonske književnosti u osnovnoškolskim udžbenicima (od 1. do 8. razreda) od 1970. do 2008. godine* obranila je 27. siječnja 2012. Od 9. svibnja 2006. godine zaposlena sam kao asistentica na Katedri za hrvatski jezik na Učiteljskom fakultetu u Osijeku, Sveučilište Josipa Jurja Strossmayera u Osijeku.

2012. godine izabrana je u suradničko zvanje više asistentice i na radno mjesto više asistentice iz znanstvenoga područja humanističkih znanosti, znanstvenoga polja filologija, znanstvena grana kroatistika. U prosincu 2013. izabrana je u znanstveno nastavno zvanje docenta. Na matičnom fakultetu izvodi vježbe na kolegijima Metodika hrvatskoga jezika I, Metodika hrvatskoga jezika II te seminarne na kolegijima Korelacijsko-integracijski sustav u nastavi hrvatskoga jezika i Jezične igre.

5 radova kvalificiranih za izvođenje nastave

1. Vodopija, I., Bakota, L., Majdenić, V. (2009.) Jezično-umjetnička darovitost/nadarenost u nastavi materinskoga jezika. Prva međunarodna znanstvena konferencija Gifted and talented creators of the progress, Univerzitet "Sv. Kliment Ohridski" – Bitola, Pedagoški fakultet, Bitola-Ohrid, Republika Makedonija, 2009., str. 315-323.
2. Majdenić, V., Vodopija, I. (2009.) Jezične kompetencije učitelja u dvojezičnoj sredini. Zbornik radova s međunarodne naučne konferencije na temu Budućnost obrazovanja učitelja. Subotica, 19. 9. 2008., Univerzitet u Novom Sadu, Učiteljski fakultet na mađarskom nastavnom jeziku Subotica.
3. Majdenić, V., Vodopija, I. (2009.) Poticanje kreativnosti u nastavi materinskoga jezika. Zbornik radova s međunarodne naučne konferencije na temu Jednakost mogućnosti kao rezultat integracije u obrazovanju. Subotica, 18. 9. 2009., Univerzitet u Novom Sadu, Učiteljski fakultet na mađarskom nastavnom jeziku Subotica.
4. Majdenić, V., Vodopija, I. (2010.) Metodički pristup jednostavnim oblicima u osnovnoškolskoj nastavi književnosti. Zbornik radova s međunarodne naučne konferencije na temu Savremeni metodički izazovi. Subotica, 23.-24. 9. 2010., Univerzitet u Novom Sadu, Učiteljski fakultet na mađarskom nastavnom jeziku Subotica.
5. Vodopija, I., Majdenić, V., Aleksa Varga, M. (2011.) Croatian Proverbs in use. 4th interdisciplinary colloquium on Proverbs, Tavira, Portugal, 7.-14.XI.2010.

dr. sc. Lana Mayer, viša asistentica

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: manal@email.htnet.hr

Životopis

Lana Mayer rođena je 1. prosinca 1979. godine u Vukovaru. Osnovnu školu pohađala je u Vukovaru do 1991. godine, a zbog rata i okupacije Podunavlja obrazovanje je nastavila u Gevelsbergu, u Njemačkoj, gdje je 1997. godine završila 11. razred te se vratila u Hrvatsku. U Osijeku je maturirala u Jezičnoj gimnaziji 1998. godine, te upisala studij Anglistike i Germanistike na (tada) Pedagoškom fakultetu u Osijeku. Diplomirala je 2004. godine i upisala Poslijediplomski studij Teorije i povijesti književnosti na Filozofskom fakultetu u Zagrebu. Školske godine 2003./2004. radila je kao nastavnica engleskog i njemačkog jezika u Šestoj osnovnoj školi Vukovar.

Od rujna 2004. godine radila je kao vanjski suradnik na Učiteljskom fakultetu u Osijeku na kolegijima Njemački jezik (strani jezik), te vodila nastavu na svim kolegijima unutar pojačanog programa njemačkog jezika.

Od 01. lipnja 2005. godine radi kao asistentica na Učiteljskom fakultetu u Osijeku, gdje predaje sljedeće obvezne ili izborne kolegije na njemačkom jeziku: *Njemački jezik I, II i III, Jezične vježbe njemačkog jezika, Kultura i civilizacija njemačkog govornog područja, Metodičke vježbe njemačkog jezika, Dječja književnost na njemačkom jeziku, Dječja književnost na engleskom jeziku* itd. Povremeno je radila kao vanjski suradnik na Filozofskom fakultetu na kolegijima *Povijest Njemačke od 1848. do 1945. godine, Romantizam, Dječja književnost na njemačkom jeziku*.

5 radova kvalificiranih za izvođenje nastave

1. Mayer, Živković (2013): *Drukčiji anđeli. Mentalna retardacija i invalidnost u odabranim hrbatskim i njemačkim romanima za djecu i mlade*. U: Veliki vidar – stoljeće Grigora Viteza. Učiteljski fakultet Sveučilišta u Zagrebu.
2. Mayer, Lana (2012): *Alternativni obiteljski oblici u njemačkim dječjim slikovnicama*. U: *Zbornik skupa Zlatni danci 13, Suvremena dječja književnost*.
3. Mayer, Lana i Putnik, Manuela (2011): Von Powerfrauen bis Junk-Food-Essern: Anglizismen in der Sprache deutscher Frauenzeitschriften. *Zbornik za jezike i književnosti Filozofskog fakulteta u Novom Sadu*, 1, 131-145.
4. Mayer, Lana (2009): *Vergangenheitsbewältigung in der deutschsprachigen Kinder- und Jugendliteratur*. LiCuS. Journal of Literary Theory and Cultural Studies. No. 6 (2009) Sveučilište u Zagrebu, Učiteljski fakultet – Odsjek Čakovec.
5. Mayer, Lana (2008): *Kroatisch*. Objavljeno u zborniku: *Ausländisch für Deutsche. Sprachen der Kinder – Sprachen im Klassenzimmer*. Colombo-Scheffoldt, Simona; Fenn, Peter; Jeuk; Stefan; Schäfer, Joachim. Freiburg: Fillibach, 2008.

dr. sc. Ana Mirković Moguš, viša asistentica

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: amirkovic@foozos.hr

Životopis

Ana Mirković Moguš je rođena 10.08.1981. u Našicama.

Tijekom svog obrazovanja pohađala je Opću gimnaziju Isidor Kršnjavi u Našicama,

Odjel za matematiku, Sveučilišta J. J. Strossmayera u Osijeku i

, „Informacijske znanosti“, FOI, u Varaždinu.

Od rujna 2004. do studenog 2007. bila je zaposlena u Srednjoj školi Isidora Kršnjavoga na radnom mjestu profesora matematike i informatike. Od studenog 2007. do danas zaposlena je na Sveučilištu J.J.

Strossmayera u Osijeku na Fakultetu za odgojne i obrazovne znanosti na Odsjeku za prirodne znanosti na kolegijima: Računalne baze podataka, Informatika u nastavi, Računalo u odmoru i razonodi, Internet u ranom i predškolskom odgoju i Informatička pismenost.

10. studenoga 2014. izabrana u suradničko zvanje i na radno mjesto poslijedoktoranda (višeg asistenta) za znanstveno područje društvenih znanosti, znanstveno polje informacijske i komunikacijske znanosti, znanstvena grana informacijski sustavi i informatologija.

5 radova kvalificiranih za izvođenje nastave

1. Đurđević, Ivana; Mirković Moguš, Ana; Katalenić, Ana.

Humour in teaching mathematics and computer science courses - yes or no? // Mathematics teaching for the future / Pavleković, Margita ; Kolar-Begović, Zdenka ; Kolar-Šuper, Ružica (ur.). Zagreb : Element, 2013.. Str. 271-281. (poglavlje u knjizi)

2. Pavleković, Margita; Mirković Moguš, Ana; Moslavac, Diana.

Matematika i informatika izvan obvezne nastave u odabiru učenika i ponudi njihovih učitelja // The Second International Scientific Colloquium MATHEMATICS AND CHILDREN (Learning Outcomes) - Monography: Drugi međunarodni znanstveni skup MATEMATIKA I DIJETE (Ishodi ucenja)--monografija / Pavleković, Margita (ur.).

Zagreb : Element, 2009. Str. 26-37. (poglavlje u knjizi)

3. Mirković Moguš, Ana; Đurđević, Ivana; Šuvak, Nenad.

The impact of student activity in a virtual learning environment on their final mark. // Active Learning in Higher Education. 13 (2012.) , 3; 177-189 (članak, znanstveni).

4. Mirković Moguš, Ana; Đurđević, Ivana; Šuvak, Nenad.

Validation of the online learning efficacy through course evaluation // Pre-Conference proceedings of the Special Focus Symposium on 2nd IKS: Information and Knowledge Systems / Šimović, V. ; Burita, L. ; Hruza, P. (ur.). Zagreb : Faculty of Teacher Education University of Zagreb, 2010. 147-157 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

5. Mirković Moguš, Ana; Prosvirnina, Oksana.

Promoting Intercultural Activities Through Online Environments // Proceedings of the 2nd International Scientific Conference on Intercultural Education / Peko, Andelka ; Sablić, Marija ; Jindra, Ranka (ur.). Osijek : Učiteljski fakultet u Osijeku, 2010. 75-87 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

izv. prof. dr. sc. Vesnica Mlinarević

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: vmlinarevic@foozos.hr

Životopis

Vesnica Mlinarević rođena je 21. listopada 1959. u Osijeku. Nakon Opće gimnazije, završava studij predškolskog odgoja na Pedagoškom fakultetu u Osijeku. 1990. godine diplomirala je na studiju pedagogije na Pedagoškom Fakultetu u Osijeku i stekla zvanje profesorice pedagogije. Magistrirala je 2004., a doktorirala 2006. godine na poslijediplomskom studiju pedagogije na Filozofskom fakultetu u Zagrebu.

Temeljna područja znanstvenog interesa: interesi i problemi slobodnog vremena djece i mlađih; poremećaji u ponašanju učenika; nastavna komunikacija; obrazovanje Roma i interklulturalizam; socijalne kompetencije i odnosi u školi i položaj učenika u nastavi i izvan nje

Objavljivala je znanstvene i stručne rade u časopisima te u zbornicima s međunarodnih i domaćih znanstvenih i stručnih skupova. Sudjelovala je na međunarodnim i stručnim skupovima. Bila je članica programskih odbora znanstvenih i stručnih skupova. Bila je mentorica u izradi nekoliko desetaka diplomskih rada i sumentorica u izradi jednog doktorskog rada. Sudjelovala je u radu dva međunarodna znanstvena projekta i dva domaća znanstvena projekta. Suautorica je dvije znanstvene monografije, 60 – tak znanstvenih rada i nekoliko stručnih. Sudjelovala je u radu više od 30 znanstvenih međunarodnih konferencija.

Izvanredna je profesorica i prodekanica za nastavu na Fakultetu za odgojne i obrazovne znanosti u Osijeku i radi na Integriranom preddiplomskom i diplomskom učiteljskom studiju i na Sveučilišnom studiju ranog i predškolskog odgoja i obrazovanja na kolegijima Opća pedagogija, Integrirani predškolski kurikulum, Obiteljski odgoj i suradnja s roditeljima, Vođenje u dječjem vrtiću, Roditeljstvo i Dječji projekti te na programu cjeloživotnog obrazovanja na kolegijima Pedagogija cjeloživotnog obrazovanja i Nastavna komunikacija.

U znanstveno zvanje znanstvenog suradnika, docenta u znanstvenom području društvene znanosti, polje odgojnih znanosti, znanstvena grana pedagogija 2007. godine, a 2012. u znanstveno zvanje više znanstvene suradnice i nastavno zvanje izvanredne profesorice.

5 radova kvalificiranih za izvođenje nastave

Mlinarević, Vesnica; Brust-Nemet, Maja.

Izvannastavne aktivnosti u školskom kurikulumu .

Osijek : Učiteljski fakultet u Osijeku, 2012 (monografija).

Peko, Andelka; Mlinarević, Vesnica.

Didaktičke kompetencije visokoškolskih nastavnika u konceptu cjeloživotnog obrazovanja. // *Évkönyv*. 6 (2012). 1; 65-75 (članak, izvorni znanstveni).

Mlinarević, Vesnica; Peko, Andelka; Ivanović, Josip.

Interkulturnalno obrazovanje učitelja (komparativni prikaz interkulturnalnog obrazovanja magistara primarnoga obrazovanja u Osijeku i Subotici). // Napredak : časopis za pedagošku teoriju i praksu. 154 (2013) , 1-2; 11-30 (prethodno priopćenje, znanstveni)

H-30 (prethodnoj priopćenje, znanstveni
Mlinarević Vesnica: Bielobrk Zdenka

Milarevic, Vesnica, Bjelobik, Zdenka.
Stavovi odgojitelja o njihovim ulogama u s

Stavovi odgojiteľa o výnimočnosti učenja dospelého v predškolskej dobe. // Evkonye - Újvidékí Tudományegyetem Magyar Tanneyelvű Tanítóképző Kar. 8 (2013), 1; 98-114 (izvorni znanstveni rad, znanstveni)

Peko, Andelka; Varga, Rahaela; Mlinarevic, Vesnica; Lukas, Mirko; Munjiza, Emer.
Kulturom nastava (n)e učenju.

Kulturom nastave (p)o učeniku .

Osjek : Sveučilište Josipa Jurja Strossmayera, Učiteljski fakultet u Osijeku, 2014 (monografija).

Dr. sc.Ivana Moritz, viša asistentica

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: imoritz@foozos.hr

Životopis

Ivana Moritz rođena je 11.ožujka 1976. godine u Osijeku. Godine 1999. Diplomirala je Engleski i njemački jezik s književnošću na Pedagoškom fakultetu u Osijeku, te stekla zvanje Profesor engleskog i njemačkog jezika i književnosti. Upisala je Poslijediplomski sveučilišni studij Jezikoslovje na Filozofskom fakultetu u Osijeku 2006. godine.

Od 1999. do 2001. godine radi u Privatnoj gimnaziji Gaudeamus kao profesor engleskog i njemačkog jezika. Školske godine 2001./2002. Radi kao profesor engleskog i njemačkog jezika u III. Gimnaziji u Osijeku. Nakon toga, 2002./2003. Radi kao asistent na odsjeku Engleski kao strani jezik u školi Rydal Penrhose, Colwyn Bay, Wales, Ujedinjeno Kraljevstvo. Školske godine 2003./2004. Radi u III. Gimnaziji Osijek i Ugostiteljsko-turističkoj školi u Osijeku. Od 2003-2007. Radi u OŠ Grigor Vitez na radnom mjestu učiteljica engleskog i njemačkog jezika.

U razdoblju od 2003. Do 2007. godine radi kao vanjski stručni suradnik na Visokoj učiteljskoj školi/Učiteljskom fakultetu u Osijeku na kolegijima Govorne vježbe engleskog jezika. Izabrana u zvanje predavač 2005. godine, 2007. dobiva radno mjesto na Učiteljskom fakultetu u Osijeku kao asistentica.

Od tada radi na kolegijima Jezične vježbe engleskog jezika, Govorne vježbe engleskog jezika, Gramatika engleskog jezika, Engleski jezik.

5 radova kvalificiranih za izvođenje nastave

Živić, I., Gal, K. Poučavanje *izgovora engleskoga jezika s učenicima 1. razreda osnovne škole* (ŽIVOT I ŠKOLA, vol. LIII, Br. 17, 2007.)

Marinić, I., Živić, I. *Metafore za ljubav u engleskim i hrvatskim blogovima* (Lingvistika javne komunikacije: Sociokulturalni, pragmantički i stilistički aspekti, Hrvatsko društvo za primijenjenu lingvistiku, Filozofski fakultet Sveučilišta Josipa Jurja Strossmayera, Zagreb-Osijek 2009.)

Tomić, Damir; Živić, Ivana; Mance, Nina. *Multimedia in mother tongue teaching* // 10th INTERNATIONAL EDUCATIONAL TECHNOLOGY CONFERENCE / Isman, Aytekin, editor(s). Istanbul, Turkey : IETC, 2010.

IZLAGANJA:

Tomić, D., Živić, I., Gal, K. *Usvajanje vokabulara korištenjem audiovizualnih sredstava u nastavi engleskog jezika u osnovnoj školi*, Znanstveni skup s međunarodnim sudjelovanjem, Međunarodna kolonija mladih Ernestinovo 2003.-2008., 4. i 5. prosinca 2008., Osijek

Marinić, I., Živić, I. *Metafore za ljubav u hrvatskim i engleskim blogovima*, XXII. međunarodni znanstveni skup HDPL-a LINGVISTIKA JAVNE KOMUNIKACIJE, 22.-24. svibnja 2008., Osijek

Marinić, I., Živić, I. *Medusobno negativno predstavljanje - Obama vs. McCain*, XXI međunarodni znanstveni skup HDPL-a PROSTOR I VRIJEME U JEZIKU: JEZIK I VRIJEME U PROSTORU, Osijek, 2009.

Benčina, K., Živić, I. *Frazeološke jedinice i njihovi vizualni prikazi u naslovima novinskih članaka*, XXIII. Međunarodni znanstveni skup HDPL-a PROUČAVANJA DISKURSA I DIJALOGA IZMEĐU TEORIJE, METODA I PRIMJENE, 20.-22. Svibnja 2010., Osijek

Lidija Nikolić, viša predavačica Fakultet za odgojne i obrazovne znanosti E-mail adresa: lnikolic@foozos.hr
Životopis
Lidija Nikolić rođena je 15. srpnja 1971. godine u Vinkovcima. U Glazbenoj školi Franje Kuhača u Osijeku je završila nižu glazbenu školu na pijanističkom odjelu, a potom maturirala na teoretskom odjelu te odjelu solo-pjevanja. Diplomirala je 1996. godine u klasi prof. A. Markovića na studiju Glazbene kulture na Pedagoškom fakultetu u Osijeku te stekla zvanje profesora Glazbene kulture. 2010. godine upisala je doktorski znanstveni studij glazbene pedagogije na Fakultetu muzičke umjetnosti u Beogradu, Srbija. 1996. godine zaposlila se na Pedagoškom fakultetu u Osijeku kao nastavnik glazbenih kolegija. Nositeljica je i izvoditeljica glazbenih kolegija na stručnim, sveučilišnim i dopunskim učiteljskim studijima i studijima za odgojitelje predškolske djece do danas na Fakultetu za odgojne i obrazovne znanosti u Osijeku: Sviranje I, Sviranje II, Sviranje III, Sviranje, Zbor, Sviranje i pjevanje, Glazbena kultura s metodikom, Metodika glazbene kulture, Glazbena kultura s metodikom, Teorija glazbe, Glazbena kultura, Glazba s praktikumom, Glazba u integriranom kurikulu, Glazbena slušaonica 2. 1996. godine je izabrana u zvanje stručnog suradnika za kolegij Sviranje. 2006. godine izabrana je u naslovno zvanje predavača za Sviranje i Glazbenu kulturu s metodikom. 2008. godine izabrana je u zvanje predavača za Umjetničko područje, umjetničko polje glazbene umjetnosti, umjetnička grana reprodukcija glazbe. 2013. godine izabrana je u zvanje višeg predavača za Umjetničko područje, umjetničko polje glazbene umjetnosti, umjetnička grana glazbena pedagogija. Autorica je pozitivno recenziranih i usvojenih nastavnih programa glazbenih kolegija na studijima za učitelje i odgojitelje 1998., 2002., 2003. i 2005. godine.
5 radova kvalificiranih za izvođenje nastave
Šenk (Nikolić), L., Ercegovac-Jagnjić, G. (2004). Poteškoće u nastavi sviranja na učiteljskom studiju. <i>Život i škola</i> , 12: 116.-124. Ercegovac-Jagnjić, G., Nikolić, L. (2007). Glazbene kompetencije učitelja. U: Babić, N. (Ur.) <i>Kompetencije i kompetentnost učitelja: zbornik radova s međunarodnog znanstvenog kolokvija</i> , Sveučilište J.J.Strossmayera u Osijeku, Učiteljski fakultet u Osijeku, Kherson State University Kherson, Ukraine, 191.-197. Nikolić, L., Ercegovac-Jagnjić, G. (2010). Uloga glazbenih sposobnosti u glazbenom obrazovanju učitelja primarnog obrazovanja, <i>Metodika: časopis za teoriju i praksu metodika u predškolskom odgoju, školskoj i visokoškolskoj izobrazbi</i> , 11 (20): 23-33. Ercegovac-Jagnjić, G., Nikolić, L. (2010). Trema studenata prilikom sviranja i pjevanja. U: Vrandečić, T. i Didović, A. (Ur.) <i>Monografija umjetničko-znanstvenih skupova 2007. - 2009. Glas i glazbeni instrument u odgoju i obrazovanju</i> . Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu i Europski centar za napredna i sustavna istraživanja, 90.-102. Nikolić, L., Ercegovac-Jagnjić, G., Bogunović, B. (2013). The influence of primary teachers' educational models on elements of their musical competence / Refleksije obrazovnih modela učitelja razredne nastave na elemente glazbenih kompetencija, <i>Croatian Journal of Education</i> , 15 (4): 1033-1056.

prof. dr. sc. Andelka Peko

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: apeko@foozos.hr

Životopis

Andelka Peko je rođena 14. listopada 1953. u Kruševcu, Republika Srbija.

Doktorirala na Filozofskom fakultetu Sveučilišta u Zagrebu. Zaposlena je na Fakultetu za odgojne i obrazovne znanosti u Osijeku kao redovita profesorica iz znanstvenog područja društvenih znanosti, polje pedagogija, grana didaktika. Oblikovala je nove sveučilišne studijske programe i aktivno sudjelovala u njihovoj izradi ugrađujući u njih nove kolegije didaktičke prirode. Rezultat su njezina sustavnog proučavanja znanstvene studije, znanstena poglavlja i znanstveni radovi o pojedinim važnim temama. Objavila je kao suautorica pet monografija i sedamdesetak znanstvenih radova. Svojim je dugogodišnjim nastavnim, stručnim i znanstvenim radom unaprijedila pristup i metode nastavnog djelovanja. Aktivno je sudjelovala u realizaciji osam domaćih znanstvenih projekata, od toga je bila voditeljicom triju projekata. Od 2006. - 2013. godine radila je kao dekanica Učiteljskog fakulteta u Osijeku. U akademskoj 2013./2014. godini bila je prorektorica za nastavu i studente Sveučilišta Josipa Jurja Strossmayera u Osijeku. Područja su joj znanstvenog interesa suvremena nastava, položaj učenika u nastavi i izvan nastave, obrazovanje učitelja i unaprjeđivanje kvalitete sveučilišne nastave. Suatorica je udžbenika za hrvatski jezik za učenike mlađe školske dobi (Zlatni dani, Moja staza), a sa studentima učiteljskog studija kontinuirano objavljuje knjige za djecu.

5 radova kvalificiranih za izvođenje nastave

Peko, Andelka; Varga, Rahaela; Mlinarević, Vesnica; Lukaš, Mirko; Munjiza, Emer.

Kulturom nastave (p)o učeniku .

Osijek : Sveučilište Josipa Jurja Strossmayera, Učiteljski fakultet u Osijeku, 2014 (monografija).

Peko, Andelka; Varga, Rahaela.

Active Learning in Classrooms. // *Život i škola : časopis za teoriju i praksu odgoja i obrazovanja*. 31 (2014) , 1; 59-75 (izvorni, znanstveni).

Peko, Andelka; Mlinarević, Vesnica.

Didaktičke kompetencije visokoškolskih nastavnika u konceptu cjeloživotnog obrazovanja. // *Évkönyv*. 6 (2012) , 1; 65-75 (članak, znanstveni).

Peko, Andelka; Mlinarević, Vesnica; Gajger, Vesna.

Učinkovitost vođenja u osnovnim školama. // *Odgojne znanosti*. 11 (2009) , 2; 67-84 (članak, znanstveni).

Peko, Andelka.

Obrazovanje // Osnove suvremene pedagogije / Mijatović, Antun ; Vrgoč, Hrvoje ; Peko, Andelka ; Mrkonjić, Andelk (ur.).

Zagreb : Hrvatski pedagoško književni zbor, 1999. Str. 203-223.

izv. prof. art. Mira Perić Kraljik

Fakultet za odgojne i obrazovne znanosti, E-mail adresa: mperic@foozos.hr

Životopis

Rođena je 1.5.1961. godine u Tomašancima.

Na ADU u Zagrebu, odsjek Glume, diplomirala je 1984. godine.

Trideset godina radila je u Hrvatskom narodnom kazalištu u Osijeku i bila je u statusu Prvakinje, a dvadeset pet godina na Fakultetu za odgojne i obrazovne znanosti.

Glumila je preko stotinu značajnih i velikih kazališnih uloga. Samo neke uloge:

Miroslav Krleža: Vučjak - Marijana Margetić, 1982., Miroslav Krleža: Kraljevo – Stella, 1984., Miroslav Krleža: Put u raj – Solvejga, 1985, Miroslav Krleža: Adam i Eva/Hrvatska rapsodija – EVA, 1996., Miroslav Krleža: Gospoda Glembajevi – Angelika, 1993., Davor Špišić: Dobro došli u rat – Marija; 1992. - Srđan Tucić: Povratak – Marta; 1992. - Borislav Vujčić: Crkveni miš - Pepa; 1992. - Josip Kozarac-Borislav Vujčić: Tena – Gatar; 1993. - Ray Cooney: Kidaj od svoje žene - Barbara Smith; 1994. - Nepoznati hrvatski pisac: Slavonska Judita – Holoferno; 1994. - Ray Cooney: Pokvarenjak – Pamela; 1994. - Mate Matišić: Bljesak zlatnog zuba – Trusa; 1995. - Stjepan Tomaš: Zlatousti ili tužni dom hrvatski – Barunica; 1995. - Lada Kaštelan: Posljednja karika – Majka; 1996. - Henrik Ibsen: Neprijatelj naroda – Katarina; 1997. - Georges Feydeau: Mačak u vreći – Marth; 1999. - Luigi Pirandello: Tako je (ako vam se čini) – Amalia; 1999. - Joza Ivakić: Inoče – Kaja; 2000. - W. Shakespeare: Romeo i Giulietta – Kraljica; 2001. - David Hare: Plava soba – Glumica; 2001. - Tone Partljič: Jedan dan istine – Sekretarica; 2003. - Ray Cooney: Uhvaćen u mrežu - Barbara Smith; 2003. - F. M. Dostojevski: Idiot – Adelaida; 2004. - G. Feydeau: Gospodin lovac - barunica Dragunska; 2004. - Robert Thomas: Osam žena – Gaby; 2006. - Slavko Grum: Događaj u mjestu Gogi – Tarbula; 2006. - Feda Šehović: Kurve – Persida; 2007. - Shelagh Stephenson: Sjećanje vode – majka Vi; 2008. - Jamina Reza: Razgovori nakon pokopa – Žiljen; 2008. - Izbor iz kratke suvremene američke drame: C. Celesia: Sve za tebe – Linda; J. Martin: Ljepota – Barbara; 2009. - Francis Veber: Budala za večeru – Marlene; 2010. - Neil Simon: Apartman – Millie, 2010. - Bertol Brecht: Opera za tri groša – Vixsen; 2010. - Miroslav Krleža: Leda – Prva dama; 2011. - Noel Coward: Vedri duh – gđa. Bradman...

Odigrala je monodrame: Drago Hedl: Aerobik story u režiji Steve Žigona; (1984.)

Mirjana Ojdanić: Upotreba sive materije (1986.) u režiji Mirjane Ojdanić.

Na Učiteljskom fakultetu u Osijeku 2011. godine realizira javno koncertno čitanje dramskog teksta Hana i Hana autorice Mire Perić Kraljik, igraju: Petra Blašković i Mira Perić Kraljik.

Snimala je za televizijski školski program i radiodrame.

Od 1992. godine predaje na Fakultetu za odgojne i obrazovne znanosti u Osijeku. Objavljuje niz stručnih i znanstvenih radova. Napisala je priručnik Dramske igre za djecu predškolske dobi (2009.), zbirke poezije: Pretapanja kazališne ljepote (2009.), Sumrak ega (2012.), četiri drame u knjizi Žene u dijelovima (2012.), dramatizaciju Nazorovog Bijelog jelena (2012.), monodramu Osveta lavice (2011.)...

Dobitnica je niza zahvalnica, nagrada i priznanja (2009. godine dobitnica je javnog priznanja Zlatna plaketa „Pečat Grada Osijeka“ za osobita ostvarenja u području kazališne kulture, odgoja i obrazovanja)...

Na Fakultetu za odgojne i obrazovne znanosti predaje sljedeće kolegije:

Lutkarstvo, Lutkarske igre, Dramski odgoj, Dramske igre.

- 1.10.2014 Voditelj odsjeka za umjetnička područja
- 2011.godine - u zvanju Izv.prof.art.

Radovi

Napisala je priručnik *Dramske igre za djecu predškolske dobi* (2009.), zbirke poezije: *Pretapanja kazališne ljepote* (2009.), *Sumrak ega* (2012.), četiri drame u knjizi *Žene u dijelovima* (2012.), dramatizaciju *Nazorovog Bijelog jelena* (2012.), monodramu *Osveta lavice* (2011.)...

dr. sc. Mirna Radišić, viša predavačica

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: mradisic@foozos.hr

Životopis

Mirna Radišić rođena je u Osijeku, 29. ožujka 1970. godine, gdje je završila osnovno i srednjoškolsko obrazovanje. 1995. godine stekla je zanimanje profesora engleskog jezika i književnosti i njemačkog jezika i književnosti na Pedagoškom fakultetu u Osijeku, Sveučilištu J. J. Strossmayera u Osijeku. Poslijediplomski stručni studij Glotodiaktike upisala je 2000. godine na Filozofskom fakultetu u Zagrebu, Sveučilištu u Zagrebu, na kojem je magistrirala 2006. godine i stekla zvanje magistra specijaliste Glotodidaktike obranom rada naslovljenog „Učinkovitost metode *Total Physical Response* u nastavi engleskog kao stranog jezika s učenicima mlađe školske dobi“. Iste godine je na Filozofskom fakultetu u Zagrebu upisala poslijediplomski doktorski studij Glotodidaktike. Doktorirala je 2013. godine obranom naslovljenog „Jezični unos i rano ovladavanje engleskim kao stranim jezikom“ i stekla zvanje doktorice znanosti iz znanstvenog područja humanističkih znanosti.

Nakon što je dvije godine radila u Privatnoj školi za poduku stranih jezika Linigra d.o.o. Zagreb na tečajevima engleskog i njemačkog jezika učenicima vrtićke i osnovnoškolske dobi, u stalni radni odnos kao profesor njemačkog jezika primljena je 1996. godine u OŠ Tar. Tu ostaje do 1998. godine kada počinje raditi kao izvanjski suradnik na Visokoj učiteljskoj školi u Osijeku. Sljedeće godine se zapošljava u zvanju predavača iz područja humanističkih znanosti, polje jezikoslovje, grana anglistika na istoj ustanovi, a 2005. godine je prvi put birana u zvanje višeg predavača. Pet godina nakon toga, u ožujku 2010. godine, je ponovo izabrana u isto zvanje. Na Fakultetu za odgoj i obrazovanje u Osijeku vodi kolegije engleskog kao stranog jezika, engleskog jezika za informatičare i metodičke vježbe iz nastave engleskog jezika s učenicima mlađe školske dobi.

5 radova kvalificiranih za izvođenje nastave

1. Radišić, M. (2013). Individualni čimbenici u ranom stranojezičnom razvoju: studija slučaja. *Strani jezici*, 42/1-2: 65-83.
2. Radišić, Mirna i Pavičić Takač, Višnja (2011). Odnos strategija čitanja i razumijevanja teksta u ranom učenju engleskog kao stranog jezika. U: Vodopija, I. (Ur.) *Dijete i jezik danas: Dijete i tekst*. Osijek: Sveučilište Josipa Jurja Strossmayera, Visoka učiteljska škola u Osijeku.
3. Radišić, Mirna i Pavičić Takač, Višnja (2008). Using gestures to teach vocabulary for long-term retention. U: H. Sarter, H. (ur.). Lehrerkompetenzen und Lernerfolge im frühen Fremdsprachenunterricht/Teacher competences and successful learning in Early Foreign Language Classrooms/ Compétences des enseignants et succès d'apprentissage en langues vivantes à l'école primaire. Band 1, 71-85. Shaker Verlag: Aachen.
4. Pavičić Takač, Višnja i Radišić Mirna (2007). Istraživanje strategija čitanja mlađih učenika engleskoga kao stranog jezika: izrada instrumenta. *Život i škola*, 17/1: 70-78.
5. Vodopija, Irena i Radišić, Mirna (2000). Dramatizacija u nastavi materinskog i stranog jezika za učenike mlađe dobi. U: M. Kramar i M. Duh, M. (ur.), *Didaktični in metodični vidiki nadaljnjega razvoja izobraževanja*, 313-317. Maribor: Pedagoški fakultet Sveučilišta u Mariboru.

mr. sc. Dražen Rastovski, viši predavač

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: drastovski@foozos.hr

Životopis

Roden je u Osijeku 8. travnja 1970., gdje je i završio osnovnu i srednju školu. Diplomirao je na Kineziološkom fakultetu u Zagrebu 1998. godine i stekao zvanje profesora fizičke kulture s dodatnim usmjerjenjem - sportovi na vodi. Godine 2001. upisuje poslijediplomski studij za znanstveno usavršavanje iz kineziologije, modul edukacija, koji je u potpunosti odslušao te predao projekt magistarskog rada pod naslovom : "Utjecaj posebno programirane aktivnosti na neka antropološka obilježja djece predškolske dobi". U zvanje višeg predavača iz područja društvenih znanosti – polje odgojnih znanosti, grana kineziologija za predmet tjelesna i zdravstvena kultura izabran je 2008. godine.

Na Visokoj učiteljskoj školi u Osijeku od 2001. godine radi kao vanjski suradnik, a od 2003. je stalno uposlen kao predavač za predmet Tjelesna i zdravstvena kultura. U okviru svog djelovanja na Visokoj učiteljskoj školi vodi metodičke vježbe iz predmeta metodika tjelesne i zdravstvene kulture, vodi kineziološku kulturu, a 2003. godine uvodi izborni predmet plivanje za koji je u potpunosti izradio plan i program, te paralelno radi na izradi programa po Bolonjskom procesu i to za petogodišnji učiteljski studij i za predškolski stručni studij. Od akademске 2007/2008. izvodi nastavu i na predmetu Kineziološki praktikum, za koji je u suradnji izrađivao plan i program. Od 2004. godine surađuje i u terenskoj nastavi iz prirodoslovlja, u sklopu koje provodi niz kinezioloških sadržaja.

Godine 2004. dobitnik je Godišnje nagrade Hrvatske udruge sportske rekreacije, za doprinos u obuci neplivača u Republici Hrvatskoj. Iste je godine odlukom Ministarstva RH imenovan članom povjerenstva za izradu plana programskih aktivnosti i provedbu obuke plivanja .

Od 2009. – 2011. Vrši dužnost predsjednika katedre za Kineziologiju i Psihologiju.

2011. obranio projekt magistarskog rada na Kineziološkom fakultetu Sveučilišta u Zagrebu.

5 radova kvalificiranih za izvođenje nastave

Rastovski, D. (2010.): Metodički organizacijski oblici rada s djecom predškolske dobi, *Koreferat 11. Hrvatskog savjetovanja o obuci neplivača, Časopis za stručna i organizaciona pitnja "Sport za sve"* Zagreb str 8 – 16

Malečić, Z., Rastovski, D. Grčić, N. (2010.): Metodički organizacijski oblici rada s djecom mlađe školske dobi, *Koreferat 11. Hrvatskog savjetovanja o obuci neplivača Časopis za stručna i organizaciona pitnja "Sport za sve"* Zagreb str 16-20. Rastovski, Dražen; Tomac, Zvonimir; Šumanović, Mara; Filipović, Vera. Parents' Motivation For Choosing Swimming As A Sport Activity For Their Child // *2nd International Scientific Conference "Exercise and Quality of Life"* / Mikalački, Milena; Bala, Gustav (ur.).Novi Sad : Faculty od Sport and Physical Education, 2011. 245-250 (poster, međunarodna recenzija, objavljeni rad, znanstveni).

Mlinarević,V.;Rastovski,D;Bogut,I.:Angažiranost studenata u izvannastavnim aktivnostima // *Međunarodna naučno-stručna konferencija Unapređenje kvalitete života djece i mladih : zbornik radova* / Vantić-Tanjić, Medina ; Nikolić, Milena; Huremović, Alma; Dizdarević,Alma(ur.).Tuzla: Udruženje za podršku i kreativni razvoj djece i mladih; Edukacijsko-rehabilitacijski fakultet Univerziteta u Tuzli, 2011. 303-312 (predavanje, međunarodna recenzija, objavljeni rad, znanstveni).

Tomac,Z.Šumanović,M.,Rastovski,D.: Prepoznavanje talentirane djece u tjelesnom i zdravstvenom odgojno obrazovnom području // *A tehetségek szolgálatában/ U službi talenata* // Varjú Potrebić: Regionalni centar za profesionalni razvoj zaposlenih u obrazovanju, 2011. 293-300 (lecture,international peer-review, published, scientific).

doc. dr. sc. Marija Sablić

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: msablic@foozos.hr

Životopis

Dr. sc. Marija Sablić rođena je 30. ožujka 1978. godine u Požegi. Godine 2000. diplomirala je na Pedagoškom fakultetu u Osijeku i stekla naziv diplomirane učiteljice razredne nastave. Tijekom 2000. i 2001. godine radila je kao učiteljica razredne nastave u Osnovnoj školi Dragutina Kušlan u Zagrebu. Magistarski rad „Obrazovanje za interkulturnalne odnose“ obranila je 2004. godine na Filozofskome fakultetu u Zagrebu. Doktorski rad „Sukonstrukcija interkulturnalnog kurikuluma“ obranila je 2009. godine na Filozofskome fakultetu u Zagrebu. Od prosinca 2000. godine zaposlena je Fakultetu za odgojne i obrazovne znanosti kao znanstveni novak. U travnju 2011. izabrana je u znanstveno-nastavno zvanje docentice iz područja društvenih znanosti, grana pedagogija, polje posebne pedagogije. Zaposlena je na Učiteljskom fakultetu u Osijeku gdje je voditeljica Odsjeka za društvene znanosti. Predaje kolegije Alternativne škole, Integrirana nastava, Metodika odgoja, Interkulturnizam u odgoju i obrazovanju, Alternativne pedagoške koncepcije i Pedagogiju održivog razvoja. Predaje na Poslijediplomskom znanstvenom doktorskom studiju „Pedagogija i kultura“ na Odsjeku za pedagogiju Filozofskoga fakulteta u Osijeku.

5 radova kvalificiranih za izvođenje nastave

1. Sablić, M. (2014), *Interkulturnizam u nastavi*, Zagreb, Ljevak.
2. Sablić, M., Rački, Ž., Lesandrić, M. (potvrda o prihvaćenosti rada za objavu), *Teachers' and Students' Evaluation of Chosen Didactic Materials According to the Maria Montessori Pedagogy*, Croatian Journal of Education, Zagreb.
3. Sablić, M. (2013), Odnos mladih prema kulturi demokracije. Pedagogija i kultura - teorijsko-metodološka određenja pedagoške znanosti. Hrvatić, Neven, Klapan, Anita (ur.). Zagreb: Hrvatsko pedagoško društvo, 354-364 (poglavlje u knjizi)
4. Posavec, K; Sablić, M. (2013) Pedagogija i kultura-Interkulturnalna pedagogija: prema novim razvojima znanosti o odgoju. Zagreb. Hrvatsko pedagoško društvo. (znanstvena monografija - urednica).
5. Sablić, M. (2013), Odnos mladih prema kulturi demokracije. Pedagogija i kultura - teorijsko-metodološka određenja pedagoške znanosti. Hrvatić, Neven, Klapan, Anita (ur.). Zagreb: Hrvatsko pedagoško društvo, 354-364 (poglavlje u knjizi)

doc. dr. sc. Ivana Sekol

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: ivana.sekol.mail@gmail.com; isekol@foozos.hr

Životopis

Datum i mjesto rođenja: 25.08.1981.

Obrazovanje:

1. 'Postdoc' Hrvatske zaklade za znanost, Edukacijsko-reabilitacijski fakultet, Sveučilište u Zagrebu
2. Doktorski studij iz kriminologije, Institut za Kriminologiju, Sveučilište Cambridge, Ujedinjeno Kraljevstvo
3. Magisterski studij iz kriminologije, Institut za Kriminologiju, Sveučilište Cambridge, Ujedinjeno Kraljevstvo
4. Edukacija iz kibernetike psihoterapije (prvi stupanj)
5. Studij socijalne pedagogije, Edukacijsko-reabilitacijski fakultet, Sveučilište u Zagrebu

Radno iskustvo

1. Docent na Fakultetu za odgojno obrazovne znanosti u Osijeku
2. Konzultant na IPA projektu 'Podrška sustavu socijalne skrbi u procesu daljnje deinstitucionalizacije socijalnih usluga', Ministarstvo socijalne politike i mladih i Oxford Policy Management
3. Evaluator IPA projekta "Povećanje zapošljivosti stručnjaka pomagačkih zanimanja", Društvo za psihološku pomoć, Zagreb
4. Postdoktorant Programa 'Postdoc' Hrvatske zaklade za znanost na Edukacijsko – rehabilitacijskom fakultetu, Sveučilište Zagreb
5. Asistent na School of Law, Queen Mary University of London
6. Asistent na Institute of Criminology, University of Cambridge
7. Odgajatelj u stambenoj zajednici 'Breza', Osijek, Croatia

Nastavna djelatnost i izbori u zvanje

1. Nositelj kolegija Nenasilna komunikacija, Pedagoška komunikacija, Metodologija pedagoških istraživanja i Pedagogija djece s posebnim potrebama
2. Izabrana u znanstveno-nastavno zvanje docenta u studenom 2013. godine
3. Izabrana u zvanje znanstvenog suradnika u ožujku 2013. godine

5 radova kvalificiranih za izvođenje nastave

1. Sekol, I. & Farrington, D. P. (u tisku). Psychological and background correlates of bullying in adolescent residential care. *Journal of Social Work*. Impact factor časopisa: 2,63.
2. Sekol, I. (2013). Bullying in adolescent residential care: A qualitative examination of contextual and peer factors. *Children and Youth Services Review*, 35, 1901-1912. Impact factor časopisa 1,27.
3. Murray, J., Farrington, D. P. & Sekol, I. (2012). Children's antisocial behavior, mental health, drug use, and educational performance after parental incarceration: A systematic review and meta-analysis. *Psychological Bulletin*. Advance online publication. Impact factor časopisa 14,46
4. Sekol, I., & Farrington, D. P. (2011). The reliability and validity of self, peer and staff reports of bullying and victimisation in correctional and care institutions. *Psychology, Crime and Law*. Impact factor časopisa 1,21.
5. Sekol, I., & Farrington, D. P. (2010). The overlap between bullying and victimization in adolescent Residential care: Are bully/victims a special category? *Children and Youth Services Review*, 32(12), 1758–1769. Impact factor časopisa 1,27.

doc. dr. sc. Dubravka Smajić

Fakultet za odgojne i obrazovne znanosti, E-adresa: dsmajic@foozos.hr

Životopis

Dubravka Smajić rođena je 1961. godine u Osijeku. Diplomirala je na osječkom Pedagoškom fakultetu hrvatski jezik i književnost 1984. Od 1985. radila je na vježbaonici Pedagoškoga fakulteta Osnovnoj školi Franje Krežme Osijek.

Godine 1997. zapošljava se na Pedagoškom fakultetu u Osijeku kao asistentica na kolegijima *Hrvatski jezik i jezična kultura* na Učiteljskom studiju i *Kultura govorenja i pisanja* na Studiju predškolskoga odgoja. Nakon ustrojavanja Visoke učiteljske škole u Osijeku 1998. radi na Odsjeku za učiteljski studij i Odsjeku za predškolski odgoj.

Radila je potom na istoimenim studijima osječkoga Učiteljskoga fakulteta te na njegovu Dislociranom učiteljskom studiju u Slavonskom Brodu, a danas radi na Fakultetu odgojnih i obrazovnih znanosti u Osijeku.

Magistarski rad iz filologije naslovljen *Uskličnost i način njezina izražavanja u hrvatskom književnom jeziku* obranila je na Filozofskom fakultetu u Zagrebu 2001. godine. Disertaciju *Gramatike Mirka Divkovića* obranila je 2006. godine na Filozofskom fakultetu u Osijeku.

U zvanje docentice izabrana je 2008. godine. Predsjednica je Katedre za jezikoslovje i književnost na Odsjeku za filologiju Fakulteta odgojnih i obrazovnih znanosti u Osijeku.

Bila je suradnica na znanstvenim projektima *Dijete i učenje jezika i Hrvatski jezik kao sastavnica nacionalnoga identiteta dvojezičnih manjinskih zajednica* (u okviru znanstvenoga programa *Hrvatska filologija i prostori ruba*) glavne istraživačice dr. sc. Irene Vodopijia.

Izradila je programe obveznih i izbornih kolegija iz hrvatskoga jezika prilikom ustrojavanja Integriranoga učiteljskoga studija i studija Ranoga i predškolskoga odgoja i obrazovanja prema Bolonjskoj deklaraciji. Danas na tim studijima predaje kolegije *Hrvatski jezik, Jezična kultura, Hrvatski jezik i komunikacija, Funkcionalni stilovi u jezičnoj komunikaciji i Hrvatska jezična kulturna baština*.

Članica je Hrvatskoga filološkoga društva, Hrvatskoga čitateljskoga društva, Matice hrvatske i Foruma za slobodu odgoja. U okviru Odjela za hrvatski jezik osječkoga Ogranka Matice hrvatske više je godina redovito sudjelovala u informativnoj akciji *Jezični telefon*.

U Osijeku je ustrojila sa suradnicama središte *Europskoga konzorcija za certifikat o postignućima u suvremenim jezicima (ECL)* za Republiku Hrvatsku, koje sastavlja testove iz hrvatskoga jezika za jezičnu provjeru u državama Europske Unije i ocjenjuje ih.

Održavala je predavanja za učitelje razredne nastave i nastavnike hrvatskoga jezika u Hrvatskoj i Mađarskoj, organizirala tečajeve iz hrvatskoga jezika za studente osječkoga sveučilišta te imala izlaganja u povodu *Dana hrvatskoga jezika*.

5 radova kvalificiranih za izvođenje nastave

- Uskličnost u bajkovitoj prozi Nade Iveljić, Zbornik radova s međ. znanstvenoga skupa *Zlatni danci 9 – Život i djelo(vanje) Nade Iveljić*, ur. Pintarić, Ana, Sveučilište J. J. Strossmayera u Osijeku, Filozofski fakultet, Osijek, 2010., str. 209.-221.(ISBN 978-953-314-012-4)
- Najčešće jezične pogrješke dječjega pisanoga izraza, suautorstvo s Irenom Vodopijom, *Zbornik radova s IX. međunarodnoga kroatističkoga znanstvenoga skupa*, ur. Blažetić, Stjepan, Znanstveni zavod Hrvata u Mađarskoj, Pečuh, 2010., str. 361.- 374. (ISBN 978-963-88818-2-3)
- Morfološke vrste te semantičko i asocijativno polje poticajnih tematskih riječi, suautorstvo s Irenom Vodopijom, Zbornik radova s međunarodnoga znanstvenoga skupa *Dijete i jezik danas – Dijete i tekst*, ur. Vodopija, Irena, Smajić, Dubravka, Sveučilište J. J. Strossmayera u Osijeku, Učiteljski fakultet, Osijek, 2011., str. 53. - 70. (ISBN 978-953-6965-27-4)
- Pravopis u ranim gramatikama Mirka Divkovića, *Peti hrvatski slavistički kongres, zbornik radova s međunarodnoga znanstvenoga skupa*, knjiga I., ur. Turk, Marija; Srdoč-Konestra, Ines, Filozofski fakultet u Rijeci, Rijeka, 2012., str. 501.-509. (ISBN 978-953-6104-83-3)
- Jezični bonton u nastavi hrvatskoga jezika, suautorstvo s Monikom Jurić, *Život i škola*, br. 29, 2013., str. 205.-222. (ISSN 0044-4855)

doc. dr. sc. Jasna Šulentić Begić

Fakultet za odgojne i obrazovne znanosti
E-mail adresa: jsulentic@foozos.hr

Životopis

Datum i mjesto rođenja: 9.10.1967.

Obrazovanje:

- 2013. doktorirala je na studiju *Rani odgoj i obvezno obrazovanje* na *Učiteljskom fakultetu u Zagrebu* i stekla akademski stupanj doktorice znanosti iz područja društvenih znanosti, polja odgojnih znanosti (doktorska radnja: *Razvoj kompetencija studenata za poučavanje glazbe na učiteljskom studiju*)
- 2009. magistrirala je na *Interfakultetskom poslijediplomskom studiju Glazbene pedagogije (Muzička akademija u Zagrebu)* (Odsjek za pedagogiju Filozofskog fakulteta u Zagrebu) i stekla akademski stupanj magistrice znanosti iz područja društvenih znanosti, polja pedagogije, grane posebnih pedagogija (magistarska radnja: *Primjena otvorenog modela nastave glazbe u osnovnoj školi*)
- 1991. diplomirala je na *Pedagoškom fakultetu u Osijeku* na studiju Glazbene kulture

Radno iskustvo:

- od 2008. zaposlena je na *Učiteljskom fakultetu/Fakultetu za odgojne i obrazovne znanosti u Osijeku*
- od 1997. do 2008. nastavnica je glazbene umjetnosti u *I. gimnaziji* u Osijeku
- od 1992. do 2008. učiteljica je glazbene kulture u *OŠ Franje Krežme* u Osijeku

Nastavna djelatnost:

- od 2008./09. izvodi predavanja i metodičke vježbe kolegija *Metodika glazbene kulture I i II*
- od 2009./10. do 2011./12. vanjska je suradnica *Umjetničke akademije u Osijeku* za kolegij *Poznavanje školske literature*
- od 1995. do 2008. vanjska je suradnica za kolegije *Sviranje, Teorija glazbe, Glazbena kultura, Metodika glazbene kulture i Glazbena kultura s metodikom*

Izbori u zvanje:

- 2014. izabrana je u znanstveno-nastavno zvanje docentice za interdisciplinarno područje znanosti (8.), polje obrazovne znanosti (8.05.) (izborna polja: pedagogija (5.07.) i glazbena umjetnost (7.03.), grana glazbena pedagogija (7.03.03.))
- 2013. izabrana je u zvanje znanstvene suradnice za interdisciplinarno područje znanosti (8.), polje obrazovne znanosti (8.05.)
- 2008. izabrana je u zvanje asistentice za umjetničko područje, polje glazbene umjetnosti za metodiku glazbene kulture
- 2006. izabrana je u naslovno zvanje predavačice za umjetničko područje, polje glazbene umjetnosti za kolegije *Glazbena kultura s metodikom i Sviranje*

5 rada kvalificiranih za izvođenje nastave

- Šulentić Begić, J. / Tomljanović, K. (2014) Slušanje glazbe u prva tri razreda osnovne škole. *Metodički obzori*, 9(1), 66-76.
- Šulentić Begić, J. / Begić, A. (2014) Glazbena naobrazba učitelja primarnog obrazovanja u europskim državama. U Prskalo, Ivan; Jurčević Lozančić, Ana; Braićić, Zdenko (ur.). 14. Dani Mate Demarina - *Suvremeni izazovi teorije i prakse odgoja i obrazovanja*. Zagreb: Učiteljski fakultet; Sveučilište u Zagrebu, 285-294.
- Šulentić Begić, J. / Vranješević, D. (2013) Dječji pjevački zbor u mlađoj školskoj dobi. *Školski vjesnik*, 61(2-3), 355-373.
- Šulentić Begić, J. / Živković K. (2013) Ocenjivanje učenika mlađe školske dobi u nastavi glazbene kulture. *Tonovi*, 62, 52-63.
- Šulentić Begić, J. / Špoljarić, B. (2011) Glazbene aktivnosti u okviru neglazbenih predmeta u prva tri razreda osnovne škole. *Napredak*, 152, 447-462

doc. dr. sc. Mara Šumanović

Fakultet za odgojne i obrazovne znanosti
E-mail adresa: msumanovic@foozos.hr

Životopis

Mara Šumanović rođena je u Metkoviću 7. ožujka 1950. godine, gdje je završila osnovno i srednje školovanje. Diplomirala je na Fakultetu za fizičku kulturu u Zagrebu 1974. godine, na kojem je i magistrirala 1988. godine i doktorirala 2012. Svoj radni vijek započinje kao profesorica tjelesne i zdravstvene kulture u Osijeku i nastavlja na Pedagoškom fakultetu u Osijeku gdje na Učiteljskom studiju predaje kineziološke kolegije. Danas je docentica na Fakultetu za odgojno obrazovne znanosti Sveučilišta J.J. Strossmayer u Osijeku i vodi kolegije Kineziološka metodika i Kineziologija na Učiteljskom studiju i studiju Ranoga i predškolskog odgoja i obrazovanja.

U svome stručnom radu izradila je Program učiteljskog studija i posebno programe kinezioloških predmeta. Bila je mentorica brojnim studentima na izradi diplomskih i završnih radova. Vodila je Katedru učiteljskog studija u nekoliko navrata. Ustrojila je i vodila nekoliko godina Dislocirani učiteljski studij u Slavonskom Brodu. Izlagala je na znanstvenim i stručnim skupovima te objavila brojne znanstvene i stručne radove. Iz svoje društvene aktivnosti izdvaja članstvo u Predsjedništvu Saveza kineziologa Hrvatske, te predsjedavanje Udrugom kineziologa Osijeka. U svojoj se športskoj karijeri posvetila folkloru te osobito rukometu. Bila je članica RK „Lokomotiva“ Zagreb i RK „Osijek“. Za svoj je rad dobila brojne nagrade i priznanja među kojima se ističu „Nagradu grada Zagreba“ (1974) i "Zahvalnicu za dugogodišnji uspješni rad - sa zlatnom značkom".- Priznanje Saveza kineziologa Hrvatske (1994).

5 radova kvalificiranih za izvođenje nastave

- 1.Tomac, Z., Šumanović, M., Prskalo, I.(2012). Morphological Characteristics and Obesity Indicators in Primary School Children in Slavonija: Cross-Sectional Study. // Croatian Journal of Education. 14 (2012), 3; 657-680.
2. Šumanović, M. (2013).Vrednovanje nastavnog plana i programa tjelesne i zdravstvene kulture u višim razredima osnovne škole. Hrvatski časopis za odgoj i obrazovanje,vol,15sp.ed.br.4;169-193, prethodno priopćenje.
3. Šumanović, M., Tomac, Z., Rastovski, D. Vrednovanje nastave tjelesne i zdravstvene kulture u višim razredima osnovne škole. Hrvatski časopis za odgoj i obrazovanje (potvrda o prihvaćanju rada od 25. srpnja, 2013), prethodno priopćenje.
4. Rastovski, D., Šumanović, M., Tomac, Z. (2013). Tjelesna i zdravstvena kultura iz perspektive učenika četvrtih razreda osnovne škole. Život i škola, časopis za teoriju i praksu odgoja i obrazovanja, 29(1/2013), 451 - 462. Filozofski fakultet u Osijeku i Učiteljski fakultet u Osijeku.
5. Tomac, Z.,Šumanović, M., Rastovski, D. (2013). Tjelesna i zdravstvena kultura iz perspektive učenika osmih razreda osnovne škole. Život i škola, časopis za teoriju i praksu odgoja i obrazovanja, 29(1/2013), 463-477. Filozofski fakultet u Osijeku i Učiteljski fakultet u Osijeku

dr. sc. Zvonimir Tomac, viši asistent
Fakultet za odgojne i obrazovne znanosti, E-mail adresa: ztomac@foozos.hr
Životopis
Zvonimir Tomac rođen je 15.10. 1980. godine u Osijeku, gdje i završava osnovnu, a zatim i srednju školu. Fakultet za fizičku kulturu upisuje 1999. godine na kojem diplomira 2005 te stječe zvanje profesor Fizičke kulutre. Poslijediplomski doktorski studij kineziologije na Kinezološkom fakultetu Sveučilišta u Zagrebu upisuje 2006. godine na kojem je izvršio sve propisane obaveze i 2013. obranio doktorski rad pod nazivom <i>Optimizacija metrijskih protokola za procjenu motoričkog statusa djece predškolske dobi</i> , a mentor su bili doc.dr.sc. Željko Hraksi i prof.dr.sc. Ivan Prskalo. Za vrijeme diplomskog studija dobitnik je stipendije grada Osijeka, a za vrijeme poslijediplomskog studija dobitnik je stipendije Osječko – baranjske županije. 2005. Zapošljava se kao učitelj tjelesne i zdravstvene kulture u O.Š. Franu Krste Frankopana u Osijeku, a 2006 -2007 radi kao nastavnike tjelesne i zdravstvene kulture u 3. gimnaziji u Osijeku. 2007. godine zapošljava se kao asistent na Učiteljskom fakultetu u Osijeku te sudjeluje u izvođenju nastave na kolegijima Kineziologija i Kinezološka metodika na učiteljskom i predškolskom studiju. Aktivno se bavio sportskom gimnastikom, osvajao odličja na državnoj razini u pojedinačnim i momčadskim natjecanjima, te sudjelovao na brojnim međunarodnim natjecanjima. Bio je sudionik znanstvenih i stručnih konferencijskih radova i kao autor ili koautor objavio je više znanstvenih i stručnih članaka u časopisima i zbornicima.
2006.- 2007. zaposlen kao vanjski suradnik, od 2007. - 2013. kao asistent, od 2013. - 2014. viši asistent, na Učiteljskom fakultetu u Osijeku
- 2014. vanjski suradnik na Kinezološkom fakultetu Sveučilišta u Zagrebu, katedra za Sportsku gimnastiku
- istraživač /suradnik sudjelovao je na projektu „Kinezološka edukacija u predškolskom odgoju i primarnom obrazovanju“ glavnog istraživača prof. dr. sc. Ivana Prskala (MZOS RH pod brojem 227-2271694-1696)
- istraživač /suradnik „Kinanthropološka obilježja djece s kohlearnim implantatom“ voditelja doc.dr.sc. Tihomira Vidranskog financiranog od strane Sveučilišta J.J. Strossmayera u Osijeku.
- Član Udruge kinezologa učiteljskih učilišta i savjetnika - nadzornika Republike Hrvatske
- Recenzent časopisa Život i Škola
Kao asistent i viši asistent na Učiteljskom fakultetu Sveučilišta u Osijeku sudjeluje u realizaciji nastave iz kolegija Kineziologija, Izvannastavne i izvanškolske sportske aktivnosti i Plivanje na učiteljskom studiju, te kolegija Kineziologija, Kinezološka metodika u integriranom kurikulumu, Integrirani predškolski kurikulum te Zimovanje na studiju ranog i predškolskog odgoja i obrazovanja.
- 2014. vanjski suradnik na Kinezološkom fakultetu Sveučilišta u Zagrebu, katedra za Sportsku gimnastiku
5 radova kvalificiranih za izvođenje nastave
1. Sporiš, Goran; Tomac, Zvonimir; Omrčen, Darija; Baić, Mario; Harasin, Dražen. (2011). Motor learning without external feedback when testing motor coordination. <i>Sport Science</i> , 4, 1, 84 -88.
2. Tomac, Zvonimir; Šumanović, Mara; Prskalo, Ivan. (2012). Morphological characteristics and obesity indicators in primary school children in Slavonia: Cross – Sectional study. <i>Croatian Journal of education</i> , 14, 2, 657 – 680.
3. Tomac, Zvonimir; Hraski, Željko; Sporiš, Goran. (2012). The assessment of preschool children's motor skills after familiarization with motor test. <i>Journal of strength and conditioning research</i> , 26, 7, 1792 – 1798.
4. Trajkovski, Biljana; Tomac, Zvonimir; Rastovski, D. (2014). Psychometric properties of standardized and modified tests for the estimation of static strength of preschool children. <i>Acta Kinesiologica</i> , 8(1), 7 -14.
5. Trajkovski, Biljana; Tomac, Zvonimir; Rastovski, Dražen. (2014). Impact of a sports program on the functional abilities of children aged 5 to 6 years. <i>Acta Kinesiologica</i> , 8 (2).

doc. dr. sc. Zvonimir Užarević

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: zuzarevic@foozos.hr

Životopis

Zvonimir Užarević rođen je 17. veljače 1975. u Slavonskom Brodu. Osnovnu školu završio je u Gundincima, a Medicinsku školu u Slavonskom Brodu. Diplomirao je 1998. godine na Pedagoškom fakultetu u Osijeku i stekao zvanje profesora biologije i kemije. Godine 2011. doktorirao je na Poslijediplomskom interdisciplinarnom doktorskom studiju Molekularne bioznanosti na Sveučilištu J. J. Strossmayera u Osijeku. U školskoj godini 1999./2000. predavao je biologiju u Srednjoj školi Mate Balote u Poreču a u 2000./2001. biologiju i kemiju u Srednjoj školi Matije Antuna Reljkovića u Slavonskom Brodu. Od 2000. do 2004. godine radio je na Zavodu za biologiju u Osijeku. Od 2004. do 2006. godine predavao je biologiju i kemiju u Srednjoj školi Matije Antuna Reljkovića u Slavonskom Brodu. Od 2006. do 2008. godine bio je zaposlen na Zavodu za staničnu biologiju i ekofiziologiju biljaka na Odjelu za biologiju u Osijeku. Od 2008. godine zaposlen je na Odsjeku za prirodne znanosti Učiteljskoga fakulteta u Osijeku gdje sudjeluje u izvođenju nastave iz kolegija Prirodoslovje 1, Prirodoslovje 2, Terenska nastava, Ekologija, Ekologija za održivi razvoj, Poznavanje biljaka i životinja, Ekološki odgoj, Ekološki odgoj u dječjem vrtiću, Školska higijena te Zdravstveni odgoj. Od 2014. godine samostalno izvodi nastavu iz kolegija Prirodoslovje 1, Prirodoslovje 2, Terenska nastava, Poznavanje biljaka i životinja, Školska higijena te Zdravstveni odgoj. Godine 2002. izabran je u istraživačko zvanje mlađeg asistenta iz područja prirodnih znanosti, polje biologija. 2003. godine održao je nastupno predavanje i izabran je u naslovno zvanje predavač iz područja prirodnih znanosti, polje biologija. Godine 2006. izabran je u suradničko zvanje asistenta iz područja prirodnih znanosti, polje biologija. 2011. godine izabran je u suradničko zvanje višeg asistenta iz područja prirodnih znanosti, polje biologija. Godine 2014. izabran je u znanstveno-nastavno zvanje docenta iz interdisciplinarnog područja znanosti (kombinacija izbornih polja temeljne medicinske znanosti i interdisciplinarne biotehničke znanosti).

5 radova kvalificiranih za izvođenje nastave

1. Matijević, Marko; Užarević, Zvonimir; Ivanišević, Zrinka; Gvozdić, Vlatka; Leović, Dinko; Popić, Bruno; Včev, Aleksandar. Determining the Quality of Life after Removing of Impacted Lower Wisdom Tooth using the Principal Component Analysis Method. *Collegium antropologicum.* 38 (2014); 691-699.
2. Matijević, Marko; Užarević, Zvonimir; Matijević-Mikelić, Valentina; Leović, Dinko; Macan, Darko. The influence of surgical experience, the type of instruction given to patients and patient gender on the postoperative pain intensity following lower wisdom teeth surgery. *Acta clinica Croatica.* 52 (2013); 23-28.
3. Matijević, Marko; Užarević, Zvonimir; Gvozdić, Vlatka; Leović, Dinko; Ivanišević, Zrinka; Matijević-Mikelić, Valentina; Bogut, Irella; Včev, Aleksandar; Macan, Darko. Does Body Mass Index and Position of Impacted Lower Third Molar Affect the Postoperative Pain Intensity? *Collegium antropologicum.* 36 (2012); 1279-1285.
4. Bačić, Tomislav; Ljubešić, Nikola; Užarević, Zvonimir; Grgić, Ljiljana; Roša, Jadranka. TEM investigation of tannins and chloroplast structure in needles of damaged silver fir trees (*Abies alba* Mill.). *Acta biologica cracoviensis series botanica.* 46 (2004); 145-149.
5. Bačić, Tomislav; Užarević, Zvonimir; Grgić, Ljiljana; Roša, Jadranka; Popović, Željko. Chlorophylls and carotenoids in needles of damaged fir (*Abies alba* Mill.) from Risnjak National Park in Croatia. *Acta biologica cracoviensis series botanica.* 45 (2003); 87-92.

doc. dr. sc. Tena Velki Fakultet za odgojne i obrazovne znanosti E-mail adresa: tvelki@foozos.hr
Životopis
DATUM I MJESTO ROĐENJA: 8. srpnja 1984., Osijek
OBRAZOVANJE:
1999.-2003. III. Gimnazija Osijek (maturirala s odličnim uspjehom)
2003.-2008. Sveučilište J.J. Strossmyera u Osijeku, Filozofski fakultet Osijek, smjer: Psihologija (diplomirala prva u generaciji s izvrsnim uspjehom na temu: Teorija samoodređenja i akademski uspjeh)
2008.-2012. Sveučilište u Zagrebu, Filozofski fakultet, Poslijediplomski doktorski studij psihologije (tema disertacije: Provjera ekološkoga modela dječjega nasilničkoga ponašanja prema vršnjacima)
RADNO ISKUSTVO:
listopad 2014. - Fakultet za odgojne i obrazovne znanosti u Osijeku znanstveno-nastavno zvanje docenta i radno mjesto docenta za znanstveno područje društvenih znanosti, znanstveno polje psihologija, znanstvena grana razvojna psihologija
ožujak 2009. - Elektrotehnički fakultet Osijek vanjski suradnik na kolegiju Komunikacijske vještine
ožujak 2011. - Filozofski fakultet u Osijeku
listopad 2014. vanjski suradnik na kolegijima Uvod u razvojnu psihologiju, Psihologija djetinjstva i Psihologija odgoja i obrazovanja
prosinac 2013. - Učiteljski fakultet u Osijeku
svibanj 2013. - Učiteljski fakultet u Osijeku
prosinac 2013. suradničko zvanje i radno mjesto višeg asistenta
studeni 2008. - Učiteljski fakultet u Osijeku
travanj 2013. suradničko zvanje i radno mjesto asistenta
travanj 2008. - Ekonomski i upravni fakultet Osijek
studeni 2008. stručni suradnik - psiholog
NASTAVNA DJELATNOST (nositeljica kolegija)
Integrirani preddiplomski i diplomski sveučilišni studij Učiteljski studij Zlostavljanja i zanemarenja djeca, Psihologija dječje igre, Razvojna psihologija, Primjenjena razvojna psihologija
Sveučilišni preddiplomski studij Ranoga i predškolskog odgoja i obrazovanja Razvojna psihologija, Psihologija učenja i poučavanja
Sveučilišni diplomski studij Ranoga i predškolskog odgoja i obrazovanja Psihologija poticanja dječjeg razvoja
IZBORI U ZVANJA
studeni 2008. suradničko zvanje i radno mjesto asistenta
svibanj 2013. suradničko zvanje i radno mjesto višeg asistenta
prosinac 2013. znanstveno-nastavno zvanje docenta i radno mjesto docenta
5 radova kvalificiranih za izvođenje nastave
1. Velki, T. i Kuterovac Jagodić, G. (2014). Različiti pristupi mjerjenju kao izvori razlika u podacima o raširenosti nasilničkoga ponašanja među djecom. Društvena istraživanja, 23(2), 259-281.
2. Velki, T. i Kuterovac Jagodić, G. (2014). Individualni i kontekstualni činitelji dječjega nasilničkoga ponašanja prema vršnjacima. Ljetopis socijalnog rada, 21(1), 33-63.
3. Kristek, M., Velki, T., Vrdoljak, G. i Jakopec, A. (2013). Proactivity and learning approaches in students. Zbornik radova s međunarodne konferencije EDUvision: Sodobni pristopi poučevanja prihajajočih generacija - Modern Approaches to Teaching Coming Generation, 17-23.
4. Velki, T. i Vrdoljak, G. (2013). Uloga nekih vršnjačkih i školskih varijabli u predviđanju vršnjačkog nasilnog ponašanja. Društvena istraživanja, 22(1), 101-120.
5. Velki, T. (2012). Priručnik za rad s hiperaktivnom djecom u školi. Jastrebarsko: Naklada Slap.

doc. dr. sc. Tihomir Vidranski

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: tvidranski@foozos.hr

Životopis

Tihomir Vidranski rođen je u Osijeku 28. prosinca 1977. godine gdje je završio osnovnu i srednju Medicinsku školu. Diplomirao je na Kineziološkom fakultetu Sveučilišta u Zagrebu 2002. godine smjer kineziterapija i vrhunski sport. Na istom je fakultetu 2006. godine magistrirao, a 2010. godine i doktorirao te time stiče naslov doktor društvenih znanosti, znanstvenog polja odgojnih znanosti – grana kinezologija. Od 2004. do 2011. godine radi kao učitelj tjelesne i zdravstvene kulture u osnovnim i srednjim školama, a od 2011. do 2012. godine radi kao viši predavač iz kineziološke edukacije za predmet tjelesna i zdravstvena kultura na Farmaceutskom fakultetu Sveučilišta u Zagrebu. Vanjski je suradnik Kineziološkog fakulteta od 2006. godine na predmetima: Judo, Borilački sportovi i Karate na sveučilišnom studiju kinezologije i veleučilišnom studiju Odjela za izobrazbu tzrenera. Tijekom 2013. i 2014. godine na istoimenom fakultetu izvođač je predavanja u suradničkom zvanju docenta na predmetu Kineziološka metodika u osnovnom školstvu. Predavač je na poslijediplomskom doktorskom studiju modula Kineziološka edukacija i mentor studentu na izradi doktorskog rada. Od 2010. do 2012. godine nositelj je kolegija Osnovne motoričke transformacije I i II, Klinička kinezologija i Biomehanika na Veleučilištu Lavoslav Ružićka na dislociranom studiju fizioterapije u Pregradu. Docent je Učiteljskog fakulteta, Sveučilište Josipa Jurja Strossmayera u Osijeku od 2012. godine. Nositelj je kolegija: Kineziološka metodika I i II, Kinezologija i Kineziološkog praktikuma na integriranom diplomskom sveučilišnom Učiteljskom studiju te Kineziološka metodika u integriranom kurikulumu i Zimovanje na sveučilišnom prediplomskom i diplomskom studiju Ranog i predškolskog odgoja i obrazovanja. Autor je preko 40 znanstvenih i stručnih publikacija iz polja kinezologije i voditelj projekta „Kinanthropološke karakteristike djece sa kohlearnim implantatom“. Mentor je 25 diplomskih i završnih radova. Učitelj je skijanja i izbornik Hrvatske karate reprezentacije.

5 radova kvalificiranih za izvođenje nastave

1. INDIVIDUALIZACIJA RADA U NASTAVI TJELESNE I ZDRAVSTVENE KULTURE KOD DJECE SA CEREBRALNOM PARALIZOM. // Methodological Conference for the high quality of Teacher- and Kindergartenteacher training / Lepeš, J. (ur.). Subotica : Szabadka : Magyar Tannyelvű Tanítóképző Kar, 2012. 171-172.
2. METHODOLOGICAL DIFFICULTIES IN PHYSICAL EDUCATION CLASSES IN PUPILS WITH SPECIAL EDUCATIONAL NEEDS // Proceedings book 9th Fiep European Congress and 7 th international scientific Congress „Sport, Stress, Adaptation“ 9 – 12 October 2014, Sofia / Daniela Dasheva, Branislav Antala, Stena Djobova, Milena Kuleva (ur.). Sofia : Sofia 1700, Studentski grad, National Sports Academy “ Vassil Levski”, 2014. 459-464.
3. INDICATORS OF KINANTROPHOLOGIC CHARACTERISTICS IN STUDENTS WITH COCHLEAR IMPLANTS IN INDIVIDUALIZED PHYSICAL EDUCATION CLASS PROGRAM CREATION// Proceedings book 9th Fiep European Congress and 7 th international scientific Congress „Sport, Stress, Adaptation“ 9 – 12 October 2014, Sofia / Daniela Dasheva, Branislav Antala, Stena Djobova, Milena Kuleva (ur.). Sofia : Sofia 1700, Studentski grad, National Sports Academy “ Vassil Levski”, 2014. 454-458.
4. ANALIZA ANTROPOMETRIJSKIH I MOTORIČKIH KARAKTERISTIKA DJECE PREDŠKOLSKE DOBI U PROGRAMU “MEGASPORT“ // Zbornik radova 16. ljetne škola kineziologa Republike Hrvatske / Findak, V (ur.). Zagreb : Hrvatski kineziološki savez, 2007. 183-188.
5. METRIJSKE KARAKTERISTIKE POLIGON TESTA ZA PROCJENU MOTORIČKOG ZNANJA DJECE PREDŠKOLSKE DOBI OD 3 DO 6 GODINA // Zbornik radova 8. konferencije o športu Alpe – Jadran. Zagreb : Ministarstvo znanosti obrazovanja i športa, 2009. 329-335.

izv. prof. dr. sc. Irena Vodopija

Fakultet za odgojne i obrazovne znanosti u Osijeku

E-mail adresa: ivodopija@foozos.hr

Životopis

Irena Vodopija rođena je 21. rujna 1951. u Našicama

Osnovnu školu i gimnaziju završila je Osijeku, a Filozofski fakultet u Zagrebu. Diplomirala je dva (A) predmeta, Jugoslavenske jezike i književnosti i Pedagogiju.

Magistrirala je 1985. godine na Filozofskome fakultetu u Zagrebu s temom Razvoj govorno-logičkih osobina djece mlađe školske dobi, a na istom fakultetu obranila doktorsku tezu pod naslovom Razvoj pisane komunikacije u prva četiri razreda osnovne škole.

Radno je iskustvo započela 1988. u osnovnoj školi, a od 1979. zapošljava se Pedagoškom fakultetu.

Obnašala je dužnost dekanice novoosnovane Visoke učiteljske škole od akademske 1998./1999. do 2003./2004., a potom prodekanice za znanost na Učiteljskom fakultetu u Osijeku. Do akademske 2012. godine bila je u kumulativnom radnom odnosu i na Filozofskom fakultetu u Osijeku.

Nastavna djelatnost Irene Vodopija vezana je poglavito uz Metodiku hrvatskoga jezika. Izradila je programe i nositeljica je istoimenih kolegija kao i izbornih predmeta Jezične djelatnosti, Osnove komunikacije, Usmena i pisana komunikacija i Korelacijsko-integracijski sustav u hrvatskom jeziku.

Sudjelovala je u planiranju i realizaciji Izvanrednoga dopunskoga učiteljskoga studija.

Od akademske godine 2004./2005. na sveučilišnom poslijediplomskom specijalističkom interdisciplinarnom studiju – Regionalna suradnja i integriranje EU sudjelovala je u realizaciji kolegija Upravljanje odnosima s javnošću i vještine komuniciranja.

U sklopu suradnje sa Sveučilištem u Pečuhu u Republici Mađarskoj bila je gostujući profesor na Katedri za hrvatski jezik i književnost na Filozofskom fakultetu u Pečuhu. Tijekom akademske 2009./2010. i 2010./2011. predavala je kolegije Uvod u metodiku, Metodički obrasci u nastavi književnosti, Metodički obrasci u nastavi jezika i Hrvatska stručna terminologija.

Bila je mentorica u izradi dviju doktorskih disertacija te voditeljica i glavni istraživač u trima znanstvenim projektima, a sudjelovala je u projektnim zadatcima u domaćim i međunarodnim projektima.

Uzvanje izvanrednoga profesora birana je 2007., a reizabrana 2012. godine.

Radovi:

1. Vodopija, I.,(2006) *Dijete i jezik. Od riječi do SMS-a.* Osijek: Matica hrvatska ogranak Osijek. ISBN: 953-242-029-0
2. Vodopija, I. (2005) *Mali jezici u obrazovnom sustavu.* u: Na brzu ruku skupljen skup. Stjepan Lukač (ur.), Budimpešta: Hrvatska samouprava Budimpešta, str. 99-102. ISBN 963-9314-95-1
3. Vodopija, I. (2005) *Slovnica u pučkoj školi. Osječki jezikoslovci hrvatisti.* Književna revija br. 3-4, Osijek: Ogranak Matice hrvatske Osijek. 369-374. ISSN 1330-1659
4. Vodopija, I., Smajić, D. (2008) Curriculum, kurikulum, kurikul, uputnik, Jezik. Časopis za kulturu hrvatskoga književnog jezika, god. 55, br. 5, prosinac 2008., str. 181.-189., ISSN 0021-6925
5. Vodopija, I., Majdenić, V., Alekса Varga, M. (2011) Croatian Proverbs in use, 4th interdisciplinary colloquium on Proverbs, Tavira, Portugal, 7.-14.XI.2010., str. 3.-13., ISBN 978-989-96592-6-1

doc. dr. sc. Hrvoje Volner

Fakultet za odgojne i obrazovne znanosti

E-mail adresa: hvolner@foozos.hr

Životopis

Hrvoje Volner je rođen u Našicama 1976. gdje završava osnovnu i srednju školu.

Studij povijesti i filozofije upisuje 1995. na Filozofskom fakultetu u Zagrebu, a diplomirao je 2001. godine s diplomskim radom „Epoha realnog socijalizma i procesi demokratizacije“ te stječe naslov profesora povijesti i filozofije. Godine 2004. upisuje na Filozofskom fakultetu u Zagrebu poslijediplomski studij hrvatske povijesti koji završava 2007. obranom magistarske radnje pod naslovom „S. H. Gutmann d. d. u industriji međuratne Jugoslavije i razvoj Belišća“, stječe naslov magistra znanosti. Doktorsku disertaciju „Društveni i politički razvoj Našica i okolice (1945-1956.)“ brani 2011. godine na istom fakultetu.

Zaposlen je u osnovnim i srednjim školama na području Našica od 2001. do 2008. godine. Od kraja 2008. radi kao asistent na katedri za prirodoslovje i matematiku Učiteljskog fakulteta u Osijeku. U naslov višeg asistenta izabran je 2012. godine na Učiteljskom fakultetu u Osijeku, a od 2013. ovdje je izabran u zvanje docenta. Kao suradnik u nastavi radi na kolegijima: Zavičajna povijest, Povijest okoliša, Hrvatska nacionalna baština, Hrvatska kulturna povijest, Religije svijeta. Od izbora u znanstveno nastavno zvanje docenta nositelj je navedenih kolegija uz Etike učiteljskog poziva.

5 radova kvalificiranih za izvođenje nastave

Drvna industrija Slavonije s posebnim osvrtom na obitelj Gutmann do kraja 1918. godine, u Historijski zbornik, god. LXV (2012), br. 2., 453-476., *pregledni rad*

Osječki okrug/oblast i kotar Našice: razvoj lokalne samouprave u razdoblju mjesnih narodnih odbora (1945-1951.), u Radovi Zavoda za hrvatsku povijest Filozofskog fakulteta u Zagrebu, 2012., 415-438., *izvorni znanstveni rad*

Nastanak i političko-upravni odnosi u općini Belišće u razdoblju Kraljevine Srba, Hrvata i Slovenaca u Scrinia Slavonica 12, Godišnjak Podružnice za povijest Slavonije, Srijema i Baranje Hrvatskog instituta za povijest, Slavonski Brod 2012., 179-204., *izvorni znanstveni rad*

Prilog poznavanju djelovanja „pokreta narodnog prosvjećivanja“ na području Slavonije od 1945 do 1951. godine, u Časopis za suvremenu povijest, Zagreb 2014., 55-78., *izvorni znanstveni rad*

"Plug" - novine za zaštitu seljačkih interesa, u Radovi - Zavod za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu, 37 (2005), 233-253., *prethodno priopćenje*