

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	HISTORIJA SOCIJALNIH I POLITIČKIH DOKTRINA - II						
Šifra/kod	FIL SOC 106	Status (obavezni ili izborni)	Obavezni	ECTS	7		
Ciklus studija	I	Semestar	II	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta	–						
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Docent dr. Vedad Muharemović					
	Kontakt podaci	Kabinet: 59 E-mail: vedad.muharemovic@ff.unsa.ba Telefon: 25 31 19	Termin konsultacija	Ponedjeljak: 9-11			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	Predavanja 3; seminar _____; vježbe 3						
Kratak opis kolegija/ nastavnog predmeta	Kolegij tematizira renesansni, moderni i kasno moderni tj. savremeni socio-politički, kulturološki i povijesni proces u formi društvenih prilika, djelovanja, političkih transformacija i političkih revolucija, te društvenim relacijama koje su imale ključnu ulogu u determiniranju individualnih i kolektivnih iskustava, reprezentacija i političkih okvira u kojima se odvijao društveni svijet.						
Cilj kolegija/ nastavnog predmeta	Upoznati studente prve godine studija sa idejama, fenomenima, izazovima i teorijskim strujanjima najznačajnijih društvenih i političkih mislilaca/teoretičara u periodu renesanse, modernosti i savremenog doba. Cilj kolegija je ukazati na savremeni značaj ovih teoretičara na način da njihove ideje ne reprezentiraju historijske okolnosti doba u kojem su živjeli i djelovali nego da temeljna socijalna, politička i povijesna učenja imaju svoj aktualni karakter, odnosno da ista utječu na mogućnost interpretiranja, razumijevanja i iluminiranja društvene stvarnosti i političkih konstelacija u savremenom dobu.						

Ishodi učenja	<p>Od studenata se očekuje da razumije i kritički valorizira povjesnofilozofiski, društveni i politički kontekst renesansnog i modernog svijeta kao i da stekne osnovne komparativne, tradicijske i kontekstualne determinante o načinu kreiranja mentalnih, političkih, kulturnih i povijesnih konstrukcija savremenog doba. Od studenata se očekuje poliperspektivističko razumijevanje političkih i društvenih ideja koje historijski imaju svoj hronološki status ali da iste nemaju karakter ishabanosti i neupotrebljivosti u savremenom dobu. Očekivat će se kritičko i komparativno razumijevanje osnovnih ideja i tendencija koji u ljudskoj povijesti ne mogu biti shvaćeni na linearan i jednodimenzionalan način nego imaju karakter ljudskih ideja i konstrukcija koje zadobijaju univerzalno značenje i aktualnost, neovisno o tome je li riječ o problemima sa kojima sa susretao renesansni mislilac, moderni teoretičar politike ili savremeni politički filozof i društveni teoretičar.</p>
---------------	---

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Pregled literature, upoznavanje studenata sa režimom izvođenja nastave i obavezama studenata
2.	Predavanje: Opće karakteristike renesansne političke teorije Vježbe: Analiza odabranih tekstova
3.	Predavanje: Humanističke i utopijske ideje renesansih mislilaca Vježbe: More: Utopija
4.	Predavanje: Humanističke i utopijske ideje Campanelle Vježbe: Civitas Solis, ideje i usporedbe sa Platonovom Državom i Moreovom Utopijom
5.	Predavanje: Preokret ka političkom kao autarhijskom atributu ljudske povijesti Vježbe: Machiavellijev Vladalac
6.	Predavanje: Rana moderna politička filozofija (Thomas Hobbes) Vježbe: Levijatan
7.	Predavanja: Hobbesovo shvatanje države i ustavne monarhije Vježbe: Hobbesovo shvatanje prirodnog prava, prirodnog stanja i prirodnog zakona
8.	Polusemestralna provjera znanja studenata
9.	Predavanje: Spinozino razumijevanje prirodnog zakona Vježbe: Politički traktat
10.	Predavanje: Lockeova rasprava sa Filmerom Vježbe: Dvije rasprave o vlasti (prva rasprava)
11.	Predavanje: Lockeovo razumijevanje društvenog ugovora i suverenosti

	Vježbe: Dvije rasprave o vlasti
12.	Predavanje: Rousseauovo razumijevanje prirodnog stanja i revolucionarnost Opće volje Vježbe: Rasprava o porijeklu nejednakosti među ljudima, Društveni ugovor
13.	Predavanje: Njemački idealizam i značaj za razumijevanje društvene stvarnosti (Kant, Fichte, Hegel) Vježbe: Ekcerpti (Vječiti mir, Govori njemačkoj naciji, Građansko društvo i Država)
14.	Predavanje: Marxovo razumijevanje povijesti Vježbe: Ekscerpti iz Ranih radova
15.	Druga pismena provjera znanja
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni i individualni pristup, metode usmenog izlaganja,dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost u nastavi</td> <td>5</td> <td>5 %</td> </tr> <tr> <td>2.</td> <td>Seminarski rad</td> <td>5</td> <td>5 %</td> </tr> <tr> <td>3.</td> <td>Domaći rad / prezentacija</td> <td>10</td> <td>10 %</td> </tr> <tr> <td>4.</td> <td>Prva polusemestralna provjera znanja</td> <td>20</td> <td>20 %</td> </tr> <tr> <td>5.</td> <td>Druga pismena provjera znanja</td> <td>20</td> <td>20 %</td> </tr> <tr> <td>6.</td> <td>Završni ispit</td> <td>40</td> <td>40 %</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>Ukupno: 100 bodova</td> <td>100%</td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost u nastavi	5	5 %	2.	Seminarski rad	5	5 %	3.	Domaći rad / prezentacija	10	10 %	4.	Prva polusemestralna provjera znanja	20	20 %	5.	Druga pismena provjera znanja	20	20 %	6.	Završni ispit	40	40 %							Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Aktivnost u nastavi	5	5 %																																		
2.	Seminarski rad	5	5 %																																		
3.	Domaći rad / prezentacija	10	10 %																																		
4.	Prva polusemestralna provjera znanja	20	20 %																																		
5.	Druga pismena provjera znanja	20	20 %																																		
6.	Završni ispit	40	40 %																																		
		Ukupno: 100 bodova	100%																																		

	<ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema dobiti maksimalnih 10 bodova. • Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene topike u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi najkasnije do 11. 05 2018. godine. • Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafoskopa i drugih dostupnih tehničkih pomagala. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara. • Druga pismena provjera znanja obuhvatra test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. Studentu koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja). • Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja.
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>- Smailagić, N. (1970): Historija političkih doktrina. Zagreb: Naprijed. - Korać, V. (1990): Istorija društvenih teorija. Beograd: Zavod za udžbenike i nastavna sredstva. - Kampanela, T. (1964): Grad Sunca. Beograd: Kultura. - Mor, T. (1964): Utopija. Beograd: Kultura. - Machiavelli, N. (1998): Vladalac. Zagreb: Globus. - Hobbes, T. (2004): Levijatan ili građa, oblik i moć crkvene i građanske države. Zagreb: Jesenski i Turk. - Locke, J. (1978): Dve rasprave o vladi. Beograd: Velika edicija ideja. - Russo, Ž.-Ž. (1949): Društveni ugovor. Rasprava o poreklu i osnovama nejednakosti među ljudima. Beograd: Prosveta. - Spinoza, B. (1957): Politički traktat. Beograd: Kultura. - Kant, I. (1974): Um i sloboda. Beograd: Velika edicija ideja. - Marx, K. 'Teze o Feuerbachu'. U: Marx/Engels (1985): Rani radovi. Zagreb: Naprijed.</p>

	<p><i>Dodatna</i></p> <ul style="list-style-type: none">- Mićunović, D. (2010): <i>Istorija društvenih teorija</i>. Beograd: Zavod za udžbenike.- Kulenović, E. (ur.) (2013): <i>Moderna politička teorija</i>. Zagreb: Fakultet političkih znanosti.- Molnar, A. (2001): Rasprava o demokratskoj ustavnoj državi. Pravo na otpor tiraniji (poglavlje 4); Klasične revolucije: Nizozemska – Engleska – SAD (poglavlje 11, 12, 13). Beograd: Samizdar B92.
Napomene	_____

SYLLABUS

Odsjek	SOCILOGIJA/SOCIOLOGIJA I ETNOLOGIJA				
Naziv kolegija/ nastavnog predmeta	SOCILOGIJA POLITIKE II				
Šifra/kod	FIL-FIS 206	Status (obavezni ili izborni)	OBAVEZNI	ECTS	
Ciklus studija	PRVI	Semestar	III	Ak. godina	2017/2018
Preduvjet za upis kolegija/nastavnog predmeta	Prema nastavnom planu i programu.				
Jezik izvođenja nastave					
Nastavnik	Ime i prezime	Prof.dr. Salih Fočo (uz angažman prof.dr.Ivo Komšić)			
	Kontakt podaci	Kabinet:58 E-mail:salih.foco at ff.unsa.ba Telefon:033 253 100	Termin konsultacija	Prema rasporedu	
Saradnik	Ime i prezime	dr. Jelena Gaković			
	Kontakt podaci	Kabinet: 62 E-mail: jelena.gakovic at ff.unsa.ba Telefon:033 253 100	Termin konsultacija	Prema rasporedu	
Sedmični broj kontakt sati	predavanja __3__ ; seminar _____ ; vježbe __3__				
Kratak opis kolegija/ nastavnog predmeta	Novovjekovno poimanje politike. Odnos politike i morala u novovjekovnoj političkoj teoriji. Teorije društvenog ugovora i odnos individua-društvo-država. Razvoj teorije prirodnog prava i društvenog ugovora. Uspostavljanje i odnos društva i države. Načini uspostavljanja suverene vlasti i načela suverenosti. Kantova načela uspostavljanja države:sloboda, jednakost, samostalnost. O odnosu teorije prema praksi u državnom pravu. Temeljni problemi Kantove političke misli i etičkog sistema. Pojam slobode i autonomije volje. Kategorički imperativ i njegove forme. Odnos moralnog zakona i slobode. Hegel: filozofija prava, volje, slobode i prava. Apstraktno pravo. Odnos obitelji, građanskog društva i države kod Hegela. Država kao zbiljnost moralne ideje. Kritika Hegelove filozofije prava.				
Cilj kolegija/ nastavnog predmeta					

	Sticanje osnovnih znanja iz politike kao praktične filozofije i moderne teorije moći i političkih odnosa.
Ishodi učenja	Znanje i razumijevanje političkih procesa i odnosa u društvu od doba stare nauke o politici do savremenih političkih teorija.

Sadržaj kolegija/nastavnog predmeta: SOCIOLOGIJA POLITIKE II	
Sedmica	Nastavna jedinica
1.	Pregled primarne i sekundarne literature, upoznavanje studenata sa režimom izvođenja nastave i seminarским obavezama
2.	Predavanje: Novovjekovno poimanje politike. Odnos politike i morala u novovjekovnoj političkoj teoriji. Vježbe: Analiza i komparacija izvornih tekstova antičkih i novovjekovnih mislilaca. Seminari.
3.	Predavanje: Teorije društvenog ugovora i odnos individua-društvo-država. Vježbe: Analiza izabranih tekstova (Thomas Hobbes, John Locke i Jean-Jacques Rousseau)
4.	Predavanje: Razvoj teorije prirodnog prava i društvenog ugovora. Uspostavljanje i odnos društva i države. Vježbe: Thomas Hobbes, Levijatan- analiza djela
5.	Predavanje: Hobsova teorija suverenosti države. Načini uspostavljanja suverene vlasti i načela suverenosti. Vježbe: Thomas Hobbes, Levijatan- analiza odabranih poglavljia
6.	Predavanje: Kritičke interpretacije, debate i mjesto T. Hobbsa u razvoju političke teorije. Vježbe: Sekundarna i kritička literatura – pregled. Prezentacija seminarskih radova.
7.	Predavanje: Kantova načela uspostavljanja države: sloboda, jednakost, samostalnost. O odnosu teorije prema praksi u državnom pravu (protiv Hobbsa) Vježbe: Analiza poglavlja iz Kantovog djela Pravno-politički spisi. Diskusija.
8.	Polusemestralna provjera znanja studenata
9.	Predavanje: Temeljni problemi Kantove političke misli i etičkog sistema. Vježbe: I. Kant : Metafizika čudoređa (analiza I i II poglavlja: Prelaz od običnog etičkog umskog saznanja ka filozofskom etičkom umskom saznanju; Prelaz od popularne moralne mudrosti ka metafizici moralu). Prezentacija seminarskih

	radova.
10.	Predavanje: Kantov pojam slobode i autonomije volje. Kategorički imperativ i njegove forme. Odnos moralnog zakona i slobode. Prelaz sa metafizike morala ka kritici čistog praktičnog uma Vježbe: I. Kant : Metafizika čudoređa (analiza III poglavlja);I.Kant : Kritika praktičnog uma (izbor poglavlja) I dio. Teorija o elementima čistog praktičnog uma.
11.	Predavanje: Hegel: filozofija prava, volje, slobode i prava. Apstraktno pravo. Vježbe: Hegelovo djelo, mišljenje i terminologija. Rad na I poglavlju <i>Osnovne crte filozofije prava</i> . Prezentacija seminarskih radnji.
12.	Predavanje: Odnos obitelji, građanskog društva i države kod Hegela. Običajnost. Država kao zbiljnost moralne ideje. Vježbe: Rad na II poglavlju <i>Osnovne crte filozofije prava</i> . (analiza teksta). Diskusija.
13.	Predavanje: Država kao samosvrha. Zakon i sloboda kao biti države. Vježbe: Rad na III poglavlju <i>Osnovne crte filozofije prava</i> . (analiza teksta). Diskusija. Odabrani izvori sekundarne literature. Prezentacija seminarskih radova
14.	Predavanje: Marxova kritika Hegelovog poimanja prava i države. Marxističko shvaćanje društva i države.. Vježbe: K. Marx: Kritika Hegelove filozofije prava, Ekonomsko-filozofski rukopisi iz 1844. (analiza teksta i ključne linije kritike)
15.	Dopunska predavanja. Završne konsultacije.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe. Kombinacija različitih nastavnih metoda koje omogućuju aktivno učešće i kontinuirano praćenje rada studenata.
---	--

Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:

R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)
1.	Seminarski rad	20	10%
2.	Prisustvo/aktivnost u nastavi	20	20%
3.	Prezentacija /domaći rad	10	10%
4.	Polusemestralni ispit	25	25%
5.	Završni ispit	25	25 %
Ukupno: 100 bodova			100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:

1. Izrada seminarskog rada na odabranu temu u dogovoru sa nastavnikom.
2. Prisustvo i aktivno praćenje i učešće u nastavnom procesu.
3. Domaći rad /prezentacija prema interesu studenta u dogovoru sa nastavnikom.

*(student u toku nastavnog procesa može prikupiti maksimalno 50 bodova i to na osnovu u navedenih aktivnosti)

4. Provjera znanja studenata (PARCIJALNI ISPIT):

Test se sastoji od 10 ispitnih pitanja i svako se boduje sa maksimalna 2,5 boda (minimalna jedinica bodovanja je 0,5). Ukupan broj bodova po testu je 25. Da bi dobio prolaznu ocjenu student mora prikupiti najmanje 13 bodova. Klasifikacija bodova i ocjena je sljedeća: 13 bodova = ocjena šest (6); 15 bodova = ocjena (7); 20 bodova = ocjena (8); 23 boda = ocjena(9); 25 bodova = ocjena (10).

5. Uslov za polaganje završnog ispita je položen test u okviru polusemestralne provjere znanja studenata (test u osmoj sedmici nastave). Bodovanje završnog ispita identično je bodovanju testa I.

Obaveze studenata i elementi praćenja rada studenata u toku semestra

(struktura izvođenja konačne ocjene i bodovanje)

	Napomena:
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna:</i></p> <p>Hobbes: Levijatan. Zagreb: Jesenski i Turk, 2004. I.Kant, Pravno-politički spisi, Kultura, Zagreb. I.Kant : Kritika praktičnog uma, Bigz, Beograd, 1979. I. Kant: Metafizika čudoređa. Zagreb: Matica Hrvatska, 1999. Hegel, Osnovne crte filozofije prava, Svjetlost, Sarajevo, 1989. K. Marx: Kritika Hegelove filozofije državnog prava. Sarajevo: Logos, 1960.</p> <p><i>Dodatna</i></p> <p>E. Vajl: Politička filozofija. Beograd: Nolit, 1982. F.Šluk: Politička filozofija. Zagreb: Naprijed, 1977. LEKSIKON TEMELJNIH POJMOVA POLITIKE</p>
Napomene	

SYLLABUS

Odsjek	Odsjek za sociologiju						
Naziv kolegija/ nastavnog predmeta	ETNOLOGIJA U BiH DO 1945. godine						
Šifra/kod	FIL ETN 103	Status (obavezni ili izborni)	obavezan	ECTS	6		
Ciklus studija	I	Semestar	II	Ak. Godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta	Nema						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Doc.dr.Aiša Softić					
	Kontakt podaci	Kabinet:137 E-mail:aisa.softic@ff.unsa.ba Telefon:+387 33 253 251	Termin konsultacija				
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja __2__; seminar_____; vježbe __2__						
Kratak opis kolegija/ nastavnog predmeta	Kolegij je baziran na praćenju i analizi etnoloških/etnografskih podataka u različitim izvorima i u hronološkom slijedu, koji su vezani za prostor Bosne i Hercegovine. Tematsko grupiranje ovih podataka omogućit će da se stekne slika o različitim segmentima tradicijske kulture koji su bili u fokusu interesovanja, posebno od sredine 19. pa do pedesetih godina 20. stoljeća.						
Cilj kolegija/ nastavnog predmeta	Kroz ovaj predmet student treba da spozna osnovne karakteristike rada na polju etnologije u BiH od prvih pisanih tragova do početka institucionalnog bavljenja etnologijom kod nas.						
Ishodi učenja	<ul style="list-style-type: none">- Razumijevanje historijskog konteksta u kojem se javlja etnologija/etnografija u BiH;- Uočavanje osobnosti etnološkog rada na području BiH i njegovo smještanje u širi (regionalni) okvir;- Osposobljavanje studenta za samostalnu analizu i interpretaciju literature;- Razvijanje sposobnosti kritičkog promišljanja						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Upoznavanje studenata sa sadržajem predmeta i koncepcijom vježbi
2.	Bosna i Hercegovina u srednjem vijeku. BiH u sklopu Osmanskog carstva. Austrougarski period BiH. (Kratak historijski presjek) (Enciklopedija Jugoslavije- Separat Bosna i Hercegovina, Malcolm, Besarović, Lovrenović) Vježbe: Analiza odabranog poglavlja iz knjige N. Malcoma „Kratka povijest Bosne“
3.	Tragom najstarijih etnografskih podataka sa područja BiH (Kuripešić, Čelebi) Vježbe: Evlija Čelebi, Putopis – analiza odabralih dijelova
4.	Putopisna literatura od 16. do početka 19. stoljeća kao etnološki/etnografski izvor (Matković, Dinić, Šamić) Vježbe: Putovanje po Balkanskom poluotoku XVI vijeka (III D. Šepera; IV J. Chensana i V K. Zena) – čitanje i diskusija
5.	Karakter etnografskih podataka vezanih za BiH od početka 19. stoljeća do austrougarske okupacije (Šamić, Giljferding, Evans; časopisi Vienac, Bosanski prijatelj i dr.) Vježbe: Evans – analiza odabralih odlomaka koji se odnose na tradicionalno odjevanje u BiH u 19. stoljeću
6.	Kulturna politika Austro-Ugarske monarhije u BiH i njen odraz na polju etnološkog rada (Besarović, Palavestra, Buturović, Kajmaković) Vježbe: „Narodni običaji u Bosni“. Bosanski prijatelj. Sisak, 1870. sv. VI, str. 161-178 (kritičko čitanje)
7.	Osnivanje Zemaljskog muzeja BiH 1888. godine i njegov značaj u razvoju etnologije u BiH (Spomenica stogodišnjice rada Zemaljskog muzeja Bosne i Hercegovine – odabrani dijelovi) Vježbe: Posjeta Zemaljskom muzeju BiH
8.	Polusemestralna provjera znanja studenata
9.	Glasnik Zemaljskog muzeja BiH i njegova uloga na polju etnološkog rada (Spomenica stogodišnjice rada Zemaljskog muzeja BiH) Vježbe: Diskusija na temu „Karakter etnografskih prilog u prvim godištima Glasnika Zemaljskog muzeja BiH“

10.	Kosta Hormann, Ludvig Kuba i Antun Hangi i njihov doprinos etnologiji u BiH (Buturović, Softić)
	Vježbe: tematika kratkih priloga K. Hormanna u Glasniku Zemaljskog muzeja BiH (analiza i diskusija)
11.	Etnografska/etnološka građa s područja BiH u časopisima i listovima iz 19. stoljeća (Bosanska Vila, Zora, Behar, Nada, Skolski vjesnik, Bosanski prijatelj, Bosanska pošta, Vienac zabavi i pouci, itd.)
	Vježbe. Etnografski prilozi u Bosanskoj Vili - diskusija
12.	Uticaj Prvog svjetskog rata na etnološki rad u BiH (Besarović, Palavestra)
	Vježbe: Posjeta Folklornom arhivu Zemaljskog muzeja BiH
13.	Karakter etnoloških radova u periodu između dva svjetska rata (Tihomir R. Đorđević; Zbornik za narodni život i običaje Južnih Slavena, Naš narodni život, Glasnik Zemaljskog muzeja BiH)
	Vježbe: Milenko S. Filipović, Visočka nahija (analiza odabralih dijelova)
14.	Uloga amatera u sakupljanju i bilježenju etnografske/etnološke građe u BiH od kraja 19. do četrdesetih godina 20. stoljeća
	Vježbe: Antun Hangi, Život i običaji muslimana u BiH (analiza odabralih dijelova)
15.	Rad na prezentaciji etnološke/ etnografske građe s područja BiH u zemlji i inostranstvu (kroz izložbenu djelatnost Zemaljskog muzeja BiH - od osnivanja Muzeja do 1945. godine)
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Uz obvezan dio nastave, koji se sastoji iz predavanja i vježbi, koristiće se i prezentacija uz upotrebu savremenih tehnologija, zatim analiza, diskusija i rasprava.
--	--

	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" data-bbox="463 242 1437 656"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Redovno prisustvo</td><td>10</td><td>10%</td></tr> <tr> <td>2.</td><td>Aktivnost na predavanjima i časovima vježbi</td><td>20</td><td>20%</td></tr> <tr> <td>3.</td><td>Polusemestralna provjera znanja</td><td>35</td><td>35%</td></tr> <tr> <td>4.</td><td>Završna provjera znanja</td><td>35</td><td>35%</td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td colspan="3" style="text-align: right;">Ukupno: <u>100</u> bodova</td><td>100%</td></tr> </tbody> </table> <p>Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)</p> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Redovno prisustvo predavanjima i vježbama; • Aktivno učešće u diskusijama; pokazivanje inicijative; • Polusemestralni ispit; • Završni pismeni ispit. <p>Napomena:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno prisustvo	10	10%	2.	Aktivnost na predavanjima i časovima vježbi	20	20%	3.	Polusemestralna provjera znanja	35	35%	4.	Završna provjera znanja	35	35%													Ukupno: <u>100</u> bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Redovno prisustvo	10	10%																																		
2.	Aktivnost na predavanjima i časovima vježbi	20	20%																																		
3.	Polusemestralna provjera znanja	35	35%																																		
4.	Završna provjera znanja	35	35%																																		
Ukupno: <u>100</u> bodova			100%																																		
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>																																				

	<p><i>Obavezna.</i></p> <ol style="list-style-type: none"> 1. Glasnik Zmaljskog muzeja BiH (od 1889. do 1945. godine) 2. Risto Besarović, Kultura i umjetnost pod austrougarskom upravom. Građa, tom IV. Arhiv Bosne i Hercegovine, Sarajevo, 1968. 3. Milovan Gavazzi, Kulturno naslijede Južnih Slavena u svjetlu etnologije. U: Vrela i subbine narodnih tradicija. Liber, Zagreb, 1978. 4. Antun Hangi, Život i običaji muslimana u Bosni i Hercegovini. Zemaljski muzej BiH, 2010. 5. Nikola Buconjić, Život i običaji Hrvata katoličke vjere u Bosni i Hercegovini. Sarajevo, 1908. 6. Spomnica stogodišnjice rada Zemaljskog muzeja BiH 1888-1988. Sarajevo, 1988. 7. Aiša Softić, Tragom bošnjačkih narodnih običaja. U: Antun Hangi, Život i običaji muslimana u Bosni i Hercegovini. Sarajevo, 2009., str. 459-533.
Literatura	<p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Noel Malcom, Kratka povijest Bosne. Sarajevo, 2011. 2. Dubravko Lovrenović, Stećci. Bosansko i humsko mramorje srednjeg vijeka. Sarajevo, 2010. 3. Benedikt Kuripešić, Putovanje kroz Bosnu, Srbiju, Bugarsku i Rumeliju 1530. Sarajevo, 1950. 4. Evlija Čelebi, Putopis. Odlomci o jugoslovenskim zemljama. Sarajevo, 1996. 5. Mula Mustafa Ševki Bašeskija, Ljetopis (1746-1804). Sarajevo, 1987. 6. Zbornik za narodni život i običaje Južnih Slavena (odabrani prilozi u odgovarajućim brojevima) 7. Časopisi: Behar, Novi Behar, Bosanska Vila, Nada 8. Putopisna literatura (izbor po dogovoru)
Napomene	Sva obavezna i dodatna literatura, ukoliko ne bude postojala u Biblioteci, biće studentima stavljena na raspolaganje od strane predmetnog nastavnika.

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	OPĆA SOCIOLOGIJA II						
Šifra/kod	FIL SOC 205	Status (obavezni ili izborni)	OBAVEZNI	ECTS	7		
Ciklus studija		Semestar		Ak. godina			
Preduvjet za upis kolegija/nastavnog predmeta	ODSLUŠAN KOLEGIJ <i>OPĆA SOCIOLOGIJA I</i>						
Jezik izvođenja nastave							
Nastavnik	Ime i prezime	PROF.DR SALIH FOČO					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Saradnik	Ime i prezime	ASS. TOMISLAV TADIĆ, MA					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja ____3____; seminar_____; vježbe ____3____						
Kratak opis kolegija/ nastavnog predmeta	Kolegij problematizira centralna pitanja suvremene sociologije. U fokusu kolegija su sociologije Zygmunta Baumana, Anthony Giddensa, Ulricha Becka i Norberta Elias. U koelgiju će se konsultirati i drugi suvremeni sociolozi u kontekstu analize navedenih.						
Cilj kolegija/ nastavnog predmeta	Cilj koelgija jeste da studenti ovladaju centralnim problemima i pojmovima u okviru suvremene teorijska sociologije.						
Ishodi učenja	Centralni ishod kolgija jeste dubinsko, suštinsko i kritičko sagedavanje okolnosti u kojima se nalazi suvremeni svijet s akcentom na pojam krize kao zajednički imenitelj većine socioloških sustava.						

--	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Sociologija Zygmunta Bauma. Biografska skica. Društva između «solidnosti i fluidnosti» Koncept refleksivnosti u suvremenoj sociologiji. Problem krize kao centralni problem suvrmene sociologije.
2.	Fluidna modernost kao pitanje definicije suvremenih društava. Pitanje emancipacije i socijalne integracije pojedinca u turbulentnim promjenama kojima je obuhvaćen suvremeni svijet. Baumanov model umreženog društva i njegovo shvatanje. Lyotard vs Bauman o prirodi koncepta postmodernosti.
3.	Individualnost i strogo kontrolirani socijalni svijet u sociologiji Z. Bauma.
4.	Sociološki smisao vremena i prostora i mogućnost njihove rekonceptualizacije suvremenim društvenim okvirima.
5.	Kritika rada kao «linearne racionalnosti» u sociologiji Z. Bauma
6.	Od žrtve do zajednice u socio-antrpološkim koncepcijama Girarda i Bauma.
7.	Postmodernost kao «radikalizirana konsekvenca modernosti» u Giddensovoj teoriji društvene strukturacije.
8.	Polusemestralna provjera znanja studenata
9.	Giddensova teorija društvene strukturacije: osnovna pitanja i problemi. Integracija K.T.D, interpretativne sociologije, socijalne fenomenologije i dr. Tendencija u klasičnoj sociologiji.
10.	Između aktera i strukture: rekonceptualizacija tradicionalnog sociološkog vokabulara u Giddensovoj sociologiji.
11.	Postoskudičnost i institucionalne dimenzije modernosti u sociologiji A. Giddensa.
12.	Ulrich Beck i pitanje «Društva rizika». Biografija i sociološka zaostavština Ulricha Becka
13.	Individualizacija i rekuriranje «konzervativne revolucije» u okvirima Beckove sociologije.
14.	Norbert Elias i «figuracijska sociologija». Biografija i problem tipologiziranja Eliasove sociologije. Izvorište historijske sociologije u okvirima Procesa civiliziranja.

15.	Opsezi, dosezi i sadržaji suvremnene sociologije. Značaj Mouzelisovog pitanja: što je pošlo krivo?
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)																
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <tr> <td>Prva semestralna provjera znanja</td> <td>30</td> <td>30</td> </tr> <tr> <td>Druga semestralna provjera znanja</td> <td>40</td> <td>40</td> </tr> <tr> <td>Seminarski rad (pisani)</td> <td>10</td> <td>10</td> </tr> <tr> <td>Seminarski rad (usmeni)</td> <td>10</td> <td>10</td> </tr> <tr> <td>Aktivnost u nastavi</td> <td>10</td> <td>10</td> </tr> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <p>Napomena:</p>	Prva semestralna provjera znanja	30	30	Druga semestralna provjera znanja	40	40	Seminarski rad (pisani)	10	10	Seminarski rad (usmeni)	10	10	Aktivnost u nastavi	10	10
Prva semestralna provjera znanja	30	30														
Druga semestralna provjera znanja	40	40														
Seminarski rad (pisani)	10	10														
Seminarski rad (usmeni)	10	10														
Aktivnost u nastavi	10	10														
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:															
	<ul style="list-style-type: none"> a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova. 															
Literatura	<p><i>Obavezna</i></p> <p>Salih Fočo: Ogledi o tranziciji</p> <p>Zygmunt Bauman: Tekuća modernost</p> <p>Anthony Giddens: Posledice Modernosti</p> <p>Norbert Elias: Što je sociologija</p> <p>Ulrich Beck: Pronalaženje političkog – prilog teoriji refleksivne modrnizacije.</p>															

	<i>Dodatna</i>
Napomene	

SYLLABUS

Odsjek	ODSJEK ZA SOCIOLOGIJU				
Naziv kolegija/ nastavnog predmeta	SAVREMENA SOCIOLOGIJA II				
Šifra/kod	FIL SOC 404	Status (obavezni ili izborni)		ECTS	6
Ciklus studija	II ciklus	Semestar	2	Ak. god.	2017/2018
Preduvjet za upis kolegija/nastavnog predmeta	Nema				
Jezik izvođenja nastave	BOSANSKI JEZIK				
Nastavnik	Ime i prezime	DOC. DR. ADNAN FOČO			
	Kontakt podaci	Kabinet: 51/I E-mail: adnan.foco@ff.unsa.ba Telefon: 033 253 254	Termin konsultacija	Ponedjeljak: 10-13 Srijeda: 11-13	
Saradnik	Ime i prezime				
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija		
Sedmični broj kontakt sati	Studijska grupa: Sociologija Jednopredmetni studij: 2 sata predavanja 2 sata vježbi				
Kratak opis kolegija/ nastavnog predmeta	Pregled najznačajnijih savremenih socioloških teorija Savremene teorijske spoznaje o društvu Savremene empirijske spoznaje o društvu Kritička teorija društva Savremeni problemi društva. Prilog izučavanju devijacija na mikro i makrosociološkoj razini istraživanja socijalnih fenomena. Teorije nacije , Fenomen nacionalizma i tipologija nacionalizma Globalizacija Procesi tranzicije i transformacije društva. Transformacija elemenata društvene strukture i transformacija strukture kao takve.				
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa najznačajnjim sociološkim teorijama koje strukturiraju savremenu sociološku misao uz komparativan pristup nekim osnovim smjernicama klasičnih socioloških teorija. <i>Savremena sociologija II</i> koja se kao kolegij sluša u toku II semestra analizirat će savremene sociološke teorije od postparsonsovskog perioda do sadašnjih strujanja u sociološkom konceptuačnom I praktičnom diskursu, kao i savremena tendencije metodološko-praktične analize socijalnih fenomena intenzivne moderne (Giddens) I postmoderne.				

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Pregled literature, upoznavanje studenata sa režimom izvođenja nastave i obvezama studenata
2.	Predavanja: Pregled najznačajnijih savremenih socioloških teorija osamdesetih i devedesetih

	godina XX stoljeća Vježbe: Jefrey C. Alexander: Theoretical Logic in Sociology (odabrana poglavlja)
3.	Predavanja: Metodološki individualizam R. Boudona Vježbe: G. Ritzer: Savremena sociološka teorija (odabране topike)
4.	Predavanja: Kritička teorija društva u kontekstu Habermasove preobrazbe modernosti Vježbe: Teorija društvenog djelovanja (sistem i životni svijet) Vježbe II: prezentacija seminarских radova
5.	Predavanja: Vježbe: Teorija društvenog djelovanja (kritika instrumentalno-kalkulabilnog uma i zasnivanje komunikativne zajednice) Vježbe II: prezentacija seminarских radova
6.	Predavanja: Racionalni izbor i paradigme teorije razmjene Vježbe: analiza dijelova teksta Jamesa Colemana Foundations of Social Theory (poglavlje III) Vježbe II: prezentacija seminarских radova
7.	Predavanja: Socijalni kapital i civilno društvo; kulturnu kapital P. Bourdieua Vježbe: Oblici socijalnog kapitala, kreiranje, održavanje i destruiranja socijalnog kapitala (analiza Colemanovog djela Foundations of Social Theory (poglavlje II- Struktura Djelovanja)) Vježbe II: prezentacija seminarских radova
8.	Provjera znanja studenata
9.	Predavanja: Postmodernističke paradigmе i povratak k Marxu Vježbe: analiza dijela knjige D. Harveya The Condition of Postmodernity: An Inquiry into the Origins of Cultural Change
10.	Predavanja: Liberalne, marksističke i radikalno feminističke sociološke teorije Postmodernističke feminističke teorije Vježbe: Lineralni sistem djelovanja i unutarnja struktura djelovanja (elementi matematike društvenog djelovanja Jamesa Colemana) analiza poglavlja V Foundations of Social Theory (tematske jedinice 25 26, 32 i 34).
11.	Predavanje: Globalizacija kao socio-politički i kulturni fenomen I Vježbe: Immanuel Wallerstein: Suvremeni svjetski sistem (analiza djela)
12.	Globalizacija kao socio-ekonomski i politički fenomen Vježbe: Joseph Stiglitz: Proturječja globalizacije (analiza djela)
13.	Predavanje: Smisao savremenih socioloških teorija i empirijskih implikacija na socijalne konstelacije XXI stoljeća Vježbe: završna prezentacija seminarских radova
14.	Predavanja: Osnove teorije strukturacije Vježbe: Giddens (Konstitucija društva) I
15.	Predavanja: Osnove teorije strukturacije Vježbe: Giddens (Konstitucija društva) I
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni individualni pristup, metode usmenog izlaganja, dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvodenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; background-color: #e6f2ff;">R. br.</th> <th style="text-align: center; background-color: #e6f2ff;">Elementi praćenja</th> <th style="text-align: center; background-color: #e6f2ff;">Broj bodova</th> <th style="text-align: center; background-color: #e6f2ff;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1.</td><td>Seminarski rad</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">2.</td><td>Aktivnost u nastavi</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">3.</td><td>Domaći rad /prezentacija</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">4.</td><td>Prisustvo nastavi</td><td style="text-align: center;">20</td><td style="text-align: center;">20</td></tr> <tr> <td style="text-align: center;">5.</td><td>Završni ispit</td><td style="text-align: center;">50</td><td style="text-align: center;">50</td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td style="text-align: right;">Ukupno: 100 bodova</td><td style="text-align: right;">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema. • Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene topike u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi. • Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafoškopa i drugih dostupnih tehničkih pomagala. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara. • Druga pismena provjera znanja obuhvatira test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. <p>Student koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja).</p> <ul style="list-style-type: none"> • Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja. <p>Napomena: Provjera znanja vršit će se u skladu sa važećim zakonom i Odlukom NNV-a.</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Seminarski rad	10	10	2.	Aktivnost u nastavi	10	10	3.	Domaći rad /prezentacija	10	10	4.	Prisustvo nastavi	20	20	5.	Završni ispit	50	50											Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Seminarski rad	10	10																																		
2.	Aktivnost u nastavi	10	10																																		
3.	Domaći rad /prezentacija	10	10																																		
4.	Prisustvo nastavi	20	20																																		
5.	Završni ispit	50	50																																		
		Ukupno: 100 bodova	100%																																		
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:																																				
	a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;																																				

	<p>d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<ol style="list-style-type: none"> 1. Salih Fočo: Sociologija. Sarajevo: Svetlost, 2011. 2. Salih Fočo: Ogledi o tranziciji. Zenica: Dom Štampe, 2005. 3. Anthony Giddens: Sociologija. Globus: Zagreb, 2007. 4. George Ritzer: Suvremena sociološka teorija. Zagreb: SNL, 1997. 5. Talcott Parsons: The Social System. London: Glenloe Press, 1951. 6. Pierre Bourdieu: Logic of Practice. Stanford University Press, 2002. 7. Anthony Giddens: Constitution of Society. Polity Press, 1986. 8. Erving Goffman: Kako se predstavljamo u svakodnevnom životu. Beograd: Geopoetika, 2000. 9. Manuel Castells: Uspom umreženog društva (odabrana poglavlja). Zagreb: Golden Marketing, 2000. 10. Jürgen Habermas: Filozofski diskurs moderne (odabrana poglavlja). Zagreb: Globus, 1988. 11. Jürgen Habermas: Problemi legitimacije u kasnom kapitalizmu. Zagreb: Naprijed, 1982. 12. Z. Bauman: Tekuća modernost. Zagreb: Pelago, 2011. 13. G. Ritzer: Mekdonaldizacija društva. Zagreb: Jesenski i Turk, 1999. 14. W. L. Neumann: Basics of Social Research. University of Wisconsin-Whitewater, 2012.
Napomene	

SYLLABUS

Odsjek	SOCIOLOGIJA						
Naziv kolegija/ nastavnog predmeta	SOCIOLOŠKI PRAVCI I PREDSTAVNICI						
Šifra/kod	FIL SOC 105	Status (obavezni ili izborni)	OBAVEZNI	ECTS	7		
Ciklus studija		Semestar		Ak. godina			
Preduvjet za upis kolegija/nastavnog predmeta	ODSLUŠAN KOLEGIJ UVOD U SOCIOLOGIJU						
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	PROF.DR SALIH FOČO					
	Kontakt podaci	Kabinet: E-mail:salih.foco@ff.unsa.ba Telefon:	Termin konsultacija	PREMA RASPOREDU			
Saradnik	Ime i prezime	ASS. TOMISLAV TADIĆ, MA					
	Kontakt podaci	Kabinet:51 E-mail:tomislav.tadic@yahoo.com Telefon:	Termin konsultacija	PREMA RASPOREDU			
Sedmični broj kontakt sati	predavanja ____3____; seminar _____; vježbe____3____						
Kratak opis kolegija/ nastavnog predmeta	Kolegij otvara pitanja odnosa klasične i suvremene sociologije s akcentom na sociološki sustav Maxa Webera i Talcota Parsona. U okviru kolegija studenti se upoznaju sa osnovnim pitanjima i problemima mikrosociologije i makrosociologije te se u skladu s tim susreću i sa suvremenim tendencijama u sociologiji kao što su sociologija Norberta Eliasa i Jeffrey C. Alexandra. U okviru kolegijuma se tematski izlažu pitanja strukturalnog funkcionalizma, generičkog strukturalizma, nepozitivizma i historijske sociologije. Kolegij se bavi promišljanjem značaja i odnosa nekih tema iz klasične sociologije ka pitanjima relevantnim u suvremenom sociološkom kontekstu. Akcenat je na teorijsku sociologiju.						
Cilj kolegija/ nastavnog predmeta	Cilj kolegija je studente upoznati sa «razvijenijim» temama u klasičnoj sociologiji i njihovom značaju za suvremenu sociologiju. Cilj kolegija jeste u tendenciji da se shvati prelaz iz tradicionalnog «industrijskog» društva u suvremeno «fluidno» ili društvo «druge modernosti».						
Ishodi učenja	Ishodi učenja se sastoje u nastojanju da studenti mogu ovladati pojmovima klasičnih socioloških pravaca i predstavnika.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Sociologija Maxa Webera. Biografska skica, Filozofski korijeni interpretativne sociologije u fenomenologiji i hermeneutici. Neokantovstvo i Weber. Socijalne promjene u Europi u Weberovo doba.
2.	Interpretativna sociologija kao mikrosociologija. Društveno djelovanje i djelovanje. Odnos subjektivizma i objektivizma u ranoj klasičnoj sociologiji. Višekatnost Weberove sociologije.
3.	Nesrazmjernost objektivnih vrijednosti iz subjektivnog djelovanja u Weberovoj sociologiji. Sociološki pogledi na odnos racionalnosti i iracionalnosti. Na putu ka «racionalizaciji».
4.	Racionalizacija, reformacija i nastanak kapitalizma. Metaforika «gvozdenog kavezama» i pitanje birokratije.
5.	Kontekst nastanka <i>Protestantske etike i duha kapitalizma</i> . Weber i dvije tradicije sociologije religije.
6.	Metodologija društvenih znanosti kao pitanje idealnih tipova i stanovište o vrjednosnoj neutralnosti sociologije. Idealni tipovi društvenog djelovanja
7.	Zaključna razmatranja o principima Weberove sociologije. Kratko poređenje Weberove i Eliasove metodologije u sociologiji.
8.	Polusemestralna provjera znanja studenata
9.	Strukturalni funkcionalizam: osnovni predstavnici i centralne teme. Pitanje autentičnosti američke sociologije. Šta su makrosociologije?
10.	Biografska skica Talcota Parsonsa. Integracija Weberove i Durkheimove sociologije.
11.	Strukturalni funkcionalizam i pitanje socijalnih sistema. Odnos sistem i okolina kao pitanje «kompleksnosti» društvenog svijeta.
12.	AGIL shema kao centralno ishodište Parsonsove sociologije.
13.	Izvorište strukturalnog funkcionalizma u teoriji socijalne stratifikacije
14.	Robert.K Merton i postulati funkcionalne analize društva.
15.	Robert N. Bellah i revitalizacija evolucionističkog diskurza u sociologiji strukturalnog funkcionalizma. Zaključna razmatranja o gradivu obrađivanom tokom semestra.
16.	Priprema za ispit (u ovoj sedmici nema nastave)

17. 18.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
------------------------------	---

Način izvođenja nastave (oblici i metode)	Predavanja i Vježbe <p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Prva semestralna provjera znanja</td><td style="padding: 2px; text-align: center;">30</td><td style="padding: 2px; text-align: center;">30</td></tr> <tr> <td style="padding: 2px;">Druga semestralna provjera znanja</td><td style="padding: 2px; text-align: center;">40</td><td style="padding: 2px; text-align: center;">40</td></tr> <tr> <td style="padding: 2px;">Seminarski rad (pisani)</td><td style="padding: 2px; text-align: center;">10</td><td style="padding: 2px; text-align: center;">10</td></tr> <tr> <td style="padding: 2px;">Seminarski rad (usmeni)</td><td style="padding: 2px; text-align: center;">10</td><td style="padding: 2px; text-align: center;">10</td></tr> <tr> <td style="padding: 2px;">Aktivnost u nastavi</td><td style="padding: 2px; text-align: center;">10</td><td style="padding: 2px; text-align: center;">10</td></tr> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • <p>Napomena:</p>	Prva semestralna provjera znanja	30	30	Druga semestralna provjera znanja	40	40	Seminarski rad (pisani)	10	10	Seminarski rad (usmeni)	10	10	Aktivnost u nastavi	10	10
Prva semestralna provjera znanja	30	30														
Druga semestralna provjera znanja	40	40														
Seminarski rad (pisani)	10	10														
Seminarski rad (usmeni)	10	10														
Aktivnost u nastavi	10	10														
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>															
Literatura	<p><i>Obavezna</i></p> <p>Salih Fočo: <i>Sociologija</i> Max Weber: <i>Privreda i Društvo</i> Max Weber: <i>Protestantska etika i duh kapitalizma</i> Max Weber: <i>Metodologija društvenih nauka</i> Talkot Parsons: <i>Društveni sistem</i></p>															

	<i>Dodatna</i>
Napomene	

UNIVERZITET U SARAJEVU
FILOZOFSKI FAKULTET

SYLLABUS

Odsjek	ODSJEK ZA SOCIOLOGIJU						
Naziv kolegija/ nastavnog predmeta	SOCIJALNA EKOLOGIJA						
Šifra/kod	FIL SOC 307	Status (obavezni ili izborni)		ECTS	Jednopredmetni Sociologija: 6ECTS Dvopredmetni studij: Sociologija i druga studijska grupa 4ECTS		
Ciklus studija	I ciklus studija	Semestar	6	Ak. god.	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	Nema						
Jezik izvođenja nastave	BOSANSKI JEZIK						
Nastavnik	Ime i prezime	DOC. DR. ADNAN FOČO					
	Kontakt podaci	Kabinet: 51/I E-mail: adnan.foco@ff.unsa.ba Telefon: 033 253 254	Termin konsultacija	Ponedjeljak: 10-13 Srijeda: 11-13			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	Jednopredmetni studij: Sociologija: 2 sata predavanja i 2 sata vježbi Dvopredmetni studij: Sociologija i druga studijska grupa: 2 sata predavanja i 2 sata vježbi						
Kratak opis kolegija/ nastavnog predmeta	U ovom kolegiju se polazi od krize znanstveno-tehničke civilizacije i od kritike društvenih, ekonomskih i znanstvenih konstelacija koje proizvode i omogućuju nesputanu ekspanziju ljudskih moći i agresivno eksploatiranje prirode i njezinih resursa. Na toj osnovi definira se nastanak i pojam ekologije kao kritičke svijesti i strateškog zahtjeva za očuvanje životne ravnoteže, kao i svijesti o potrebi temeljne promjene odnosa čovjeka i prirode. U tom okviru ispituju se vodeći pojmovi prirode, čovjeka i života, ekoloških sustava i ekoloških modela.						
Cilj kolegija/ nastavnog predmeta	Cilj predmeta je da - polazeći od kritike znanstveno-tehničke civilizacije čiji je napredak u svome naličju proizveo bazično i globalno ugrožavanje prirode, te time opstanka i života uopće, - definira društvene, znanstvene, kulturne, tehničke, ekonomske i političke determinante nastanka ekološke svijesti i ekološkog pitanja.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Horizont ekološkog pitanja: lice i načinje znanstveno-tehničke civilizacije.
2.	Ekološke strategije i etika odgovornosti Čovjek-priroda-društvo Bio i ekotehnologija
3.	Povijest pojma prirode (koncepti prirode) Ekološka politika i ekološki pokreti

4.	Kriza prirode i nastanak ekologije Ekološki i kulturni determinizam
5.	Jedinstvo života i pitanje ravnoteže Ekološke etike (antropocentrična, patocentrična, biocentrična, ekocentrična)
6.	Pojam i vrst ekoloških sistema
7.	Ekološka niša
8.	Provjera znanja studenata
9.	Kibernetički pristup
10.	Energija i informacija Izazovi i rizici suvremenih znanstveno-tehničkih prodora u život
11.	Enviromentalistička, dubinska i holistička ekologija »Odgovornost« ili »neutralnost« znanosti
12.	Humana ekologija (aspekti: prirodni, socijalni, ekonomski, znanstveno-tehnički, kulturno-vrijednosni, društveno-institucijski, globalni...)
13.	Aspekti i dimenzije ekološke krize: oblici destrukcije prirode i granice rasta) Problemi genetske manipulacije
14.	Ekološke strategije i etika odgovornosti Bioetika i socijalni, pravni, politički, kulturni i religijski aspekti
15.	Teorije rizika Globalizacija u ključu ekološke kritike
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni individualni pristup, metode usmenog izlaganja, dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)
--	--

	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Seminarski rad</td><td>10</td><td>10</td></tr> <tr> <td>2.</td><td>Aktivnost u nastavi</td><td>10</td><td>10</td></tr> <tr> <td>3.</td><td>Domaći rad /prezentacija</td><td>10</td><td>10</td></tr> <tr> <td>4.</td><td>Prisustvo nastavi</td><td>20</td><td>20</td></tr> <tr> <td>5.</td><td>Završni ispit</td><td>50</td><td>50</td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td>Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema. • Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene topike u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi. • Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafoskopa i drugih dostupnih tehničkih pomagala. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara. • Druga pismena provjera znanja obuhvatra test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. <p>Studentu koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja).</p> <ul style="list-style-type: none"> • Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja. <p>Napomena: Provjera znanja vršit će se u skladu sa važećim zakonom i Odlukom NNV-a.</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Seminarski rad	10	10	2.	Aktivnost u nastavi	10	10	3.	Domaći rad /prezentacija	10	10	4.	Prisustvo nastavi	20	20	5.	Završni ispit	50	50															Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																						
1.	Seminarski rad	10	10																																						
2.	Aktivnost u nastavi	10	10																																						
3.	Domaći rad /prezentacija	10	10																																						
4.	Prisustvo nastavi	20	20																																						
5.	Završni ispit	50	50																																						
		Ukupno: 100 bodova	100%																																						
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:																																								

- a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;
- b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;
- c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;
- d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
- e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
- f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

Literatura	<p>Obavezna literatura:</p> <ol style="list-style-type: none"> 1. R. Supek: Ova jedina zemlja. Zagreb: Globus, 1989. 2. A. Giddens: Sociologija (poglavlja o okolišu i riziku). Zagreb: Globus, 2007. 3. R. Marx: Kapital: pleđoaje za čovjeka. Zagreb: Naklada Zadro, 2009. 4. H. Jonas, Princip odgovornost. V. Masleša, Sarajevo, 1990 5. M. Horkheimer: Kritika instrumentalnog uma. Zagreb: Globus, 1988 6. C. F. von Weizsäcker: Jedinstvo prirode. Sarajevo: Veselin Masleša, 1988. 7. O. Čaldarević, J. Šarinić: 'Suvremena komunikacijska tehnologija i urbana Prostor, mjesta, vrijeme'. U: <i>Socijalna ekologija</i>, 2008, 17/4. 8. Cifrić: Socijalna ekologija. Zagreb: Globus, 1989. 9. I. Cifrić: Leksikon socijalne ekologije. Zagreb: Školska knjiga, 2013. <p>Dodatna i preporučena literatura:</p> <ol style="list-style-type: none"> 1. Capra, F: Vrijeme preokreta. Zagreb: Globus, 1986. 2. Clark, J. Renewing the Earth. Lonon: Green Print, 1990. 3. Merchant: Radical Ecology. New York: Routledge, Cahapman & Hall Inc., 1992. 4. Bookchin: Toward an Ecological Society. Black Rose Books, 1996. 5. Bookchin, M. The Philosophy of Social Ecology. Black Rose Books, 1995.
Napomene	

SYLLABUS

Odsjek	ODSJEK ZA SOCIOLOGIJU						
Naziv kolegija/ nastavnog predmeta	SOCIOLOGIJA MOĆI I LJUDSKIH PRAVA II						
Šifra/kod	<i>FIL SOC 405</i>	Status (obavezni ili izborni)		ECTS	6		
Ciklus studija	II ciklus studija	Semestar	2	Ak. god.	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	položen ispit iz Sociologije moći i ljudskih prava I (FIL SOC 402)						
Jezik izvođenja nastave	BOSANSKI JEZIK						
Nastavnik	Ime i prezime	DOC. DR. ADNAN FOČO					
	Kontakt podaci	Kabinet: 51/I E-mail: adnan.foco@ff.unsa.ba Telefon: 033 253 254	Termin konsultacija	Ponedjeljak: 10-13 Srijeda: 11-13			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	Jednopredetni studij: Sociologija: 2sata predavanja 2 sata vježbi						
Kratak opis kolegija/ nastavnog predmeta	Studenti se upoznaju sa temeljnim značenjima kategorije moći kao takve, odnosa između moći, politike i vlasti, problema legitimite i legalnosti moći. Studenti će se nastojati upoznati sa problemom i fenomenom državne moći i njenim sredstvima, sa tipovima drževne moći, totalitarne moći i savremenim legitimiranjima moći.						
Cilj kolegija/ nastavnog predmeta	Proučavanje moći kao najvažnijeg društvenog fenomena je danas osnovni cilj društvene nauke. Historija fenomena moći je povezana s historijom ljudskog društva, nastankom države i oblicima njene vlasti. Danas je ovaj fenomen usko povezan s afirmacijom ljudskih prava, demokratizacijom države i globalizacijom svijeta. U današnjem konfliktom svijetu koga karakteriziraju globalizacija sile i terorizma, proučavanje odnosa moći i ljudskih prava je od prvorazrednog teorijskog i praktično-političkog značaja.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	a) Pregled primarne i sekundarne literature, upoznavanje studenata sa režimom izvođenja nastave i seminarским obvezama
	Izrada plana rada po sedmici u skladu sa izvedbenim planom nastave i akademskim kalendарom
	Upoznavanje studenata sa kriterijima ocjenjivanja i elementima bodovanja aktivnosti
2.	Predavanje: Uvod u sistem ljudskih prava. Povijest i filozofija ljudskih prava. Ljudska prava i građansko društvo. Generacije ljudskih prava. Ljudsko Vježbe: Analiza poglavlja knjige: <i>Razumijevanje ljudskih prava</i> , ur.W. Benedek, M. Nikolova. Praktična vježba na odabranim pitanjima ljudskih prava.
3.	Predavanje: Demokratske transformacije i građansko društvo.

	Vježbe: Analiza odabranih poglavlja knjige Ch. Taylor: Prizivanje građanskog društva. Diskusija.
4.	Predavanje: Standardi ljudskih prava. Opći instrumenti zaštite ljudskih prava. Međunarodna kaznena jurisdikcija. Vježbe: Analiza odabranih poglavlja knjige <i>Razumijevanje ljudskih prava</i> , ur. W. Benedek, M. Nikolova. Praktična vježba na odabranim pitanjima ljudskih prava.
5.	Predavanje: Građansko društvo kao prostor individualne suverenosti. Građanski integrисани oblici svijeta života. Vježbe: Analiza odabranih poglavlja knjige. Ch. Taylor: Prizivanje građanskog društva Diskusija.
6.	Predavanje: Regionalni sistemi zaštite i promicanja ljudskih prava. Europske institucije i tijela za zaštitu ljudskih prava. Međuamerički sistem ljudskih prava. Afrički sistem ljudskih prava. Vježbe: Analiza <i>Opće deklaracije o ljudskim pravima i Europske konvencije o ljudskim pravima</i> . Grupna vježba na odabranim članovima deklaracije i konvencije.
7.	Predavanje: Osporavanje prava: prava građana, „rasa“ i etnička pripadnost Vježbe: Analiza četvrтог poglavlja knjige: <i>Savremena politička sociologija – globalizacija, politika i moć</i> , Kate Nash. Prezentacija i odbrana seminarskih radnji.
8.	PROVJERA ZNANJA STUDENATA
9.	Predavanje: Globalni izazovi i mogućnosti za ljudska prava Vježbe: Analiza odabranih poglavlja knjige <i>Razumijevanje ljudskih prava</i> , ur. W. Benedek, M. Nikolova. Prezentacija seminarskih radova.
10.	Predavanje: Teorija novih društvenih pokreta: konflikt i kultura. Teorija mobilizacije. Vježbe: Analiza trećeg poglavlja iz knjige <i>Savremena politička sociologija – globalizacija, politika i moć</i> , Kate Nash. Prezentacija i odbrana seminarskih radnji.
11.	Predavanje: Odnos principa građanstva i principa multikulturalnosti. Individualna i kolektivna prava. Politika nediskriminacije i politika priznavanja različitosti. Vježbe: Prezentacija seminarskih radnji.
12.	Predavanje: Građanska prava, siromaštvo i socijalno isključivanje Vježbe: Rad na odabranim poglavljima djela: <i>Razumijevanje ljudskih prava</i> , ur. W. Benedek, M. Nikolova. Diskusija o pitanjima: sloboda od siromaštva, ne-diskriminacija, pravo na zdravlje.
13.	Predavanje: Moć i politička vlast. Afirmacija ljudskih prava, demokratizacija države i globalizacija svijeta. Vježbe: Grupna vježba i prezentacija rezultata. Odabrani izvori sekundarne literature – preporuka.
14.	Predavanje: Metodologija obrazovanja za ljudska prava. Obrazovanje građana, prava i dužnosti. Vježbe: Ljudska prava i njihovo kršenje u bosanskohercegovačkom kontekstu. Diskusija.
15.	Dopunska predavanja po izboru studenata. Završne konsultacije. Vježbe: Odbrana i prezentacija seminarskih radova.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni individualni pristup, metode usmenog izlaganja, dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvodenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; background-color: #e6f2ff;">R. br.</th> <th style="text-align: center; background-color: #e6f2ff;">Elementi praćenja</th> <th style="text-align: center; background-color: #e6f2ff;">Broj bodova</th> <th style="text-align: center; background-color: #e6f2ff;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1.</td><td>Seminarski rad</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">2.</td><td>Aktivnost u nastavi</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">3.</td><td>Domaći rad /prezentacija</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">4.</td><td>Prisustvo nastavi</td><td style="text-align: center;">20</td><td style="text-align: center;">20</td></tr> <tr> <td style="text-align: center;">5.</td><td>Završni ispit</td><td style="text-align: center;">50</td><td style="text-align: center;">50</td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td style="text-align: right;">Ukupno: 100 bodova</td><td style="text-align: right;">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema. • Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene topike u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi. • Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafoškopa i drugih dostupnih tehničkih pomagala. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara. • Druga pismena provjera znanja obuhvatira test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. <p>Student koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja).</p> <ul style="list-style-type: none"> • Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja. <p>Napomena: Provjera znanja vršit će se u skladu sa važećim zakonom i Odlukom NNV-a.</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Seminarski rad	10	10	2.	Aktivnost u nastavi	10	10	3.	Domaći rad /prezentacija	10	10	4.	Prisustvo nastavi	20	20	5.	Završni ispit	50	50											Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Seminarski rad	10	10																																		
2.	Aktivnost u nastavi	10	10																																		
3.	Domaći rad /prezentacija	10	10																																		
4.	Prisustvo nastavi	20	20																																		
5.	Završni ispit	50	50																																		
		Ukupno: 100 bodova	100%																																		
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:																																				
	a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;																																				

	<p>d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p>Obavezna literatura:</p> <ol style="list-style-type: none"> 1. R. A. Dahl: Demokracija i njeni kritičari. Podgorica: CID, 1999. 2. J. Grey: Liberalizam. Zagreb: Politička kultura, 1999. 3. H. Arendt: Totalitarizam. Zagreb: Politička kultura, 1996. 4. R. Kalanj: Ideologija, utopija, moć. Zagreb: Jesenski i Turk, 2010. 5. M. Castells: Uspon umreženog društva. Zagreb: Golden marketing, 2000. 6. J. K. Galbraith: Anatomija moći. Zagreb: Stvarnost, 1987. 7. A. Giddens: Treći put. Zagreb: Politička kultura, 1999. 8. U. Beck: Što je globalizacija? Zagreb: Vizura, 2003. 9. C. Taylor: Bolest moderniteta. Beograd: Čigoja štampa, 2002. 10. J. Rawls: Politički liberalizam. Zagreb: KruZak, 2000. 11. R. A. Dahl: Poliarhija. Zagreb: Politička kultura, 1998.
Napomene	

SYLLABUS

Odsjek	ODSJEK ZA SOCIOLOGIJU						
Naziv kolegija/ nastavnog predmeta	SOCIOLOGIJA PORODICE						
Šifra/kod	FIL SOC 306	Status (obavezni ili izborni)		ECTS	Jednopredmetni Sociologija: 6ECTS Dvopredmetni studij: Sociologija i druga studijska grupa 4ECTS		
Ciklus studija	I ciklus studija	Semestar	6	Ak. god.	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	Nema						
Jezik izvođenja nastave	BOSANSKI JEZIK						
Nastavnik	Ime i prezime	DOC. DR. ADNAN FOĆO					
	Kontakt podaci	Kabinet: 51/I E-mail: adnan.foco@ff.unsa.ba Telefon: 033 253 254	Termin konsultacija	Ponedjeljak: 10-13 Srijeda: 11-13			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	Jednopredmetni studij: Sociologija: 2 sata predavanja i 2 sata vježbi Dvopredmetni studij: Sociologija i druga studijska grupa: 2 sata predavanja i 2 sata vježbi						
Kratak opis kolegija/ nastavnog predmeta	<ul style="list-style-type: none">- Historijske kontekstualizacije oblikovanja porodičnih veza i tipova porodice- Sociološko definiranje porodice i braka- Sociologija spolnosti i sociologija porodice kao dva međusobno uvjetovana pravca sociološkog analiziranja bračnih odnosa, porodice, potomstva i seksualnosti- Predmoderni koncept porodice- Porodica u primitivnim tribalističkim zajednicama i protozajednicama- Žena i porodica; balansiranje između profesionalne karijere i njene potomstva- Problematiziranje maskulinističko-feminističkih polova i razni pravci u teorijskoj eksplikaciji i prektičnoj figuraciji porodičnih zajednica i brakova- Klasična distinkcija muško-žensko; distinkcija unutar pojmove muškosti i ženskosti- Sociološko analiziranje porodičnih i bračnih nasilja- Seksualno zlostavljanje djece- Razvod braka- Ponovno sklanjanje brakova- Gay i lezbejstvo kao pitanja sociologije zdravlja, seksualnosti i rodnih teorija <p>Teorijske analize porodice (funkcionalizam, feminizam, suvremeni pristupi porodičnim zajednicama)</p>						
Cilj kolegija/ nastavnog predmeta	Upoznati studentima sa temeljnim sociološkim problematiziranjima fenomena porodice i strukturalnim postavkama ovog tipa društvenosti unutar kojih se ispreplići najrazličitiji odnosi i procesi koji ukazuju na neraskidivu uvjetovanost društvenih normi i vrijednosti na bračni i porodični odnos s jedne, te utjecaj porodičnih vrijednosti kao univerzalnih pretpostavki za svaku kompleksniju društvenu nadgradnju.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Pregled literature, upoznavanje studenata sa režimom izvođenja nastave i obavezama studenata
2.	Predavanja: Nastanak i razvoj sociologije porodice Vježbe: Z. Golubović: Porodica kao ljudska zajednica (analiza teksta)
3.	Predavanje: Historijski razvoj pojmovnog određenja porodice Vježbe: Z. Golubović: Porodica kao ljudska zajednica (analiza teksta) II
4.	Predavanje: Osnovne komponentne u proučavanju porodice Vježbe: A. Milić: Rađanje moderne porodice (analiza teksta)
5.	Predavanje: Socijalizacija i stabilizacija ličnosti Vježbe: A. Milić: Rađanje moderne porodice (analiza teksta) II
6.	Predavanje: Pojam roditeljstva Vježbe: S. Fočo: Sociologija odgoja i obrazovanja (analiza teksta)
7.	Predavanje: Pojam autoriteta i odnos roditelj-dijete Vježbe: S. Fočo: Sociologija odgoja i obrazovanja (analiza teksta) II E. Fromm: Autoritet i porodica
8.	Provjera znanja studenata
9.	Predavanja: Osnovne karakteristike srodstva Vježbe: M. Godelier: Načini proizvodnje, odnosi srodstva i demografske strukture C-L. Strauss: Elementarne strukture srodstva
10.	Predavanje: Brak Vježbe: E. Durkheim: Uvod u sociologiju porodice
11.	Predavanje: Brak II Vježbe: I. Kon: Dete i kultura
12.	Predavanje: Pol i rodna performativnost Vježbe: Prezentacija seminarских radova
13.	Predavanje: Vrijednosti u porodičnoj zajednici Vježbe: M. Segalen: Sociologija porodice (analiza teksta)
14.	Predavanje: Tipovi porodice; savremena strujanja u rekonceptualizacija pojma braka i smisla porodice Vježbe: M. Segalen: Sociologija porodice (analiza teksta)
15.	Predavanje: Patrijarhalna i moderna porodica u Bosni i Hercegovini Vježbe: prezentacija seminarских radova
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni individualni pristup, metode usmenog izlaganja, dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)																																				
	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitu nakon završetka semestra prema sljedećim elementima praćenja:																																				
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; background-color: #d3d3d3;">R. br.</th> <th style="text-align: center; background-color: #d3d3d3;">Elementi praćenja</th> <th style="text-align: center; background-color: #d3d3d3;">Broj bodova</th> <th style="text-align: center; background-color: #d3d3d3;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1.</td><td>Seminarski rad</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">2.</td><td>Aktivnost u nastavi</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">3.</td><td>Domaći rad /prezentacija</td><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> <tr> <td style="text-align: center;">4.</td><td>Prisustvo nastavi</td><td style="text-align: center;">20</td><td style="text-align: center;">20</td></tr> <tr> <td style="text-align: center;">5.</td><td>Završni ispit</td><td style="text-align: center;">50</td><td style="text-align: center;">50</td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td style="text-align: right;">Ukupno: 100 bodova</td><td></td><td style="text-align: center;">100%</td></tr> </tbody> </table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Seminarski rad	10	10	2.	Aktivnost u nastavi	10	10	3.	Domaći rad /prezentacija	10	10	4.	Prisustvo nastavi	20	20	5.	Završni ispit	50	50										Ukupno: 100 bodova		100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Seminarski rad	10	10																																		
2.	Aktivnost u nastavi	10	10																																		
3.	Domaći rad /prezentacija	10	10																																		
4.	Prisustvo nastavi	20	20																																		
5.	Završni ispit	50	50																																		
	Ukupno: 100 bodova		100%																																		
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema. • Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene topike u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi • Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafskopa i drugih dostupnih tehničkih pomagala. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara. • Druga pismena provjera znanja obuhvatra test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. <p>Studentu koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja).</p> <ul style="list-style-type: none"> • Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja. <p>Napomena: Provjera znanja vršit će se u skladu sa važećim zakonom i Odlukom NNV-a.</p>																																				
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:																																				
	a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;																																				

	<p>c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p>Obavezna literatura:</p> <ol style="list-style-type: none"> 1. S. Fočo: Sociologija (poglavlje Porodica, uloge i društvene funkcije). Sarajevo: Svjetlost, 2011. 2. A. Giddens: Sociologija (odabrana poglavlja o porodici, rodu i seksualnosti). Zagreb: Globus, 2007. 3. E. Durkheim: Uvod u sociologiju porodice (Emil Dirkem, ur. D. Marinković, Novi Sad, Mediteran Publishing, 2008). 4. A. Milić: Sociologija porodice. Beograd: Čigoja štampa, 2007. 5. D. Rihtman-Auguštin: Struktura tradicijskog mišljenja. Zagreb: Školska knjiga, 1984. <p>Dodatna i preporučena literatura:</p> <ol style="list-style-type: none"> 1. H. Wilkinson (ed.): Family Business. London: Demos, 2000. 2. J. Lewis: End of Marriage: Individualism and intimate Relations. Cheltenham: Edward Elgar, 2001. 3. Scott, Jacqueline, Treas, Judith & Richards, Martin (eds.): The Blackwell Companion to the Sociology of Families. MA: Blackwell Publishing, 2004.
Napomene	

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	<u>SATATISTIKA U DRUŠTVENIM ISTRAŽIVANJIMA</u>						
Šifra/kod	FIL SOC 208	Status (obavezni ili izborni)	OBAVEZNI	ECTS	6		
Ciklus studija	I	Semestar	IV	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	PRIMJENJENA SOCIOLOGIJA FIL SOC 310						
Jezik izvođenja nastave	BOSANSKI JEZIK						
Nastavnik	Ime i prezime	ALMIRA ARNAUT-BERILO					
	Kontakt podaci	Kabinet: Ekonomski fakultet 53/III E-mail: almira.arnaut@efsa.unsa.ba Telefon: 033 275 954	Termin konsultacija	Ekonomski fakultet: • Utorak od 11 do 14 • Četvrtak od 14 do 16 Filozofski fakultet: • U dogовору са студентима			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja <u>2</u> ; seminar _____; vježbe <u>2</u>						
Kratak opis kolegija/ nastavnog predmeta	Kolegij se sastoji iz sljedećih tematskih cjelina: UVOD U STATISTIKU KAO NAUKU (osnovni pojmovi, metode prikupljanja i prezentacije podataka, analiza strukture statističkog skupa) DESKRIPTIVNA STATISTIKA (mjere centralne tendencije , mjere varijacije, mjere oblika distribucije) POJAM VJEROVATNOĆE I SLUČAJNE VARIJABLE (osnovni pojmovi, prekidne i neprekidne distribucije slučajnih varijabli) REGRESIONA I KORELACIONA ANALIZA (kovarijansa i korelacija, linearna regresija i metod najmanjih kvadrata) PROCJENE OBILJEŽJA OSNOVNOG SKUPA NA OSNOVU UZORKA (intervali povjerenja, hipoteze, neparametrijski testovi)						
Cilj kolegija/ nastavnog predmeta	Cilj kolegija je da se studenti upoznaju sa osnovnim karakteristikama statistike kao znanosti koja svoje nezaobilazno mjesto ima u društvenim naukama I da se osposobe za ispravno selektiranje statističkih podataka, valoriziranje njihove upotrebljivosti i vjerodostojnosti.						
Ishodi učenja	Osposobiti studenta za praktičnu primjenu osnovnih statističkih metoda i modela u društvenim naukama						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Statistika i statistička istraživanja: Osnovni pojmovi i podjele
2.	Statistika i statistička istraživanja: Načini prikupljanja, obrade i prezentacije podataka
3.	Distribucija frekvencija i percentili
4.	Deskriptivna statistika: Mjere centralne tendencije
5.	Deskriptivna statistika: Mjere varijacije
6.	Deskriptivna statistika: Mjere oblika distribucije
7.	Z-vrijednost i normalna distribucija
8.	Polusemestralna provjera znanja studenata: Parcijalni ispit I dio
9.	Regresiona i korelaciona analiza: Kovarijansa i korelacija
10.	Regresiona i korelaciona analiza: Linearna regresija i metod najmanjih kvadrata
11.	Osnovi metode uzoraka: procjene obilježja osnovnog skupa na osnovu uzorka
12.	Intervali povjerenja: (aritmetička sredina, varijansa i proporcija)
13.	Testiranje hipoteza (aritmetička sredina),
14.	Testiranje hipoteza (varijansa, proporcija)
15.	Seminarski radovi: prezentacije
16.	Priprema za ispit (u ovoj sedmici nema nastave)

17. 18.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
------------------------------	---

Način izvođenja nastave (oblici i metode)	Ex katedra predavanja, rad u grupama i individualni rad.																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 5px;">R. br.</th> <th style="text-align: center; padding: 5px;">Elementi praćenja</th> <th style="text-align: center; padding: 5px;">Broj bodova</th> <th style="text-align: center; padding: 5px;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 5px;">1.</td> <td style="text-align: center; padding: 5px;">Domaće zadaće</td> <td style="text-align: center; padding: 5px;">10</td> <td style="text-align: center; padding: 5px;">10%</td> </tr> <tr> <td style="text-align: center; padding: 5px;">2.</td> <td style="text-align: center; padding: 5px;">Seminarski rad</td> <td style="text-align: center; padding: 5px;">20</td> <td style="text-align: center; padding: 5px;">20%</td> </tr> <tr> <td style="text-align: center; padding: 5px;">3.</td> <td style="text-align: center; padding: 5px;">Polusemestralna provjera znanja</td> <td style="text-align: center; padding: 5px;">35</td> <td style="text-align: center; padding: 5px;">35%</td> </tr> <tr> <td style="text-align: center; padding: 5px;">4.</td> <td style="text-align: center; padding: 5px;">Završni ispit</td> <td style="text-align: center; padding: 5px;">35</td> <td style="text-align: center; padding: 5px;">35%</td> </tr> <tr> <td style="text-align: center; padding: 5px;">5.</td> <td style="text-align: center; padding: 5px;"></td> <td style="text-align: center; padding: 5px;"></td> <td style="text-align: center; padding: 5px;"></td> </tr> <tr> <td style="text-align: center; padding: 5px;"></td> </tr> <tr> <td style="text-align: center; padding: 5px;"></td> </tr> <tr> <td align="right" style="padding: 5px;">Ukupno:</td> <td style="text-align: center; padding: 5px;">100</td> <td style="text-align: center; padding: 5px;">bodova</td> <td style="text-align: center; padding: 5px;">100%</td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Studenti su obavezni da kontinuirano tokom semestra rade i donesu na uvid zadaće • Seminarski rad se sastoji od formiranja anketnog upitnika (koji sadrži kvalitativne i kvantitative varijable), prikupljanje podataka za najmanje 20 ispitanih, obrada, analiza, izvještaj i prezentacija • Polusemestralna provjera znanja se provodi pismeno kroz test koji se sastoji od teorijskog dijela i dva zadatka. • Završni ispit se provodi pismeno kroz test koji se sastoji od teorijskog dijela i dva zadatka. <p>Napomena:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Domaće zadaće	10	10%	2.	Seminarski rad	20	20%	3.	Polusemestralna provjera znanja	35	35%	4.	Završni ispit	35	35%	5.												Ukupno:	100	bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Domaće zadaće	10	10%																																		
2.	Seminarski rad	20	20%																																		
3.	Polusemestralna provjera znanja	35	35%																																		
4.	Završni ispit	35	35%																																		
5.																																					
Ukupno:	100	bodova	100%																																		
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <table style="width: 100%;"> <tr> <td style="width: 30%;">a) 10 (A)</td> <td>- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;</td> </tr> <tr> <td>b) 9 (B)</td> <td>- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;</td> </tr> <tr> <td>c) 8 (C)</td> <td>- prosječan, sa primjetnim greškama, nosi 75-84 boda;</td> </tr> <tr> <td>d) 7 (D)</td> <td>- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;</td> </tr> <tr> <td>e) 6 (E)</td> <td>- zadovoljava minimalne uslove, nosi 55-64 boda;</td> </tr> <tr> <td>f) 5 (F, FX)</td> <td>- ne zadovoljava minimalne uslove, manje od 55 bodova.</td> </tr> </table>	a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;	b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;	c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;	d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;	e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;	f) 5 (F, FX)	- ne zadovoljava minimalne uslove, manje od 55 bodova.																								
a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;																																				
b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;																																				
c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;																																				
d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;																																				
e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;																																				
f) 5 (F, FX)	- ne zadovoljava minimalne uslove, manje od 55 bodova.																																				

	<p><i>Obavezna</i></p> <p>Somun-Kapetanović, R.: Statistika u ekonomiji i menadžmentu, Ekonomski fakultet Sarajevo, treće izdanje, 2012.</p> <p>Resić, E.: Zbirka zadataka iz Statistike, Ekonomski fakultet Sarajevo, 2006.</p>
Literatura	<p><i>Dodatna</i></p> <p>Serdar, V., Šošić, I.: Uvod u Statistiku, Školska knjiga, Zagreb, 2002.</p> <p>Gary W. Heiman: Basic Statistic for the Behavioral Science, six edition, , Wadsworth, Cengage Learning, 2011, Belmont, Usa, On line: http://file.zums.ac.ir/ebook/352-Basic%20Statistics%20for%20the%20Behavioral%20Sciences,%206th%20Edition-Gary%20Heiman-0840031432-Wadsworth%20Pu.pdf</p> <p>David M. Lane and all: Introduction to Statistics; Online Edition: http://onlinestatbook.com/Online_Statistics_Education.pdf</p>
Napomene	

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	TEORIJSKA SOCIOLOGIJA						
Šifra/kod	FIL SOC 309	Status (obavezni ili izborni)	IZBORNİ	ECTS			
Ciklus studija	prvi	Semestar		Ak. godina	17/18		
Preduvjet za upis kolegija/nastavnog predmeta	NEMA						
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	PROF. DR SALIH FOČO					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija	NAKON NASTAVE			
Saradnik	Ime i prezime	ASS. TOMISLAV TADIĆ, MA					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija	NAKON NASTAVE			
Sedmični broj kontakt sati	predavanja _____; seminar _____; vježbe _____						
Kratak opis kolegija/ nastavnog predmeta	U okviru kolegija studenti se detaljnije uvode u najznačajnije teme u okviru suvremene teorijske sociologije.						
Cilj kolegija/ nastavnog predmeta	Cilj kolegija jeste da studenti savladaju osnovne pojmove suvremen teorijske sociologije.						
Ishodi učenja	Od studenata se očekuje da kroz teorijske refleskije izgrade kritički odnos prema postojećim socijalnim ideologijama kako na lokalnom tako i na globalnom nivou.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Upoznavanje studenata sa sadržajem kolegija i obavezama koje se od njih očekuju.
2.	Što jeste teorijska sociologija. Teorijsko mišljenje u sociologiji i njegov odnos prema empirijskim sociološkim konstrukcijama. Prepostavke za bavljenje teorijskom sociologijom i njen značaj za shvatanje suvremenih društvenih procesa. Koji fenomeni su fenomeni teorijske sociologije.
3.	Teorija društvene strukturacije Anthony Giddensa kao reakcija na hegemonizam strukturalnog funkcionalizma i marksizma.
4.	Rekonceptualizacija centralnih socioloških problema i kategorija u suvremenoj sociologiji. Osnovni imperativi Giddensove sociologije. Socijalna homeostaza i socijalna distorzija.
5.	Norbert Elias između klasične u suvremene sociologije. Figuracijski model socijalne stvarnosti. Rekuriranje mikrosociologizma. Višekatna društva i modeli igara u sociologiji.
6.	Implementacija Eliasovih teorijskih dostignuća na koncepciju «procesa civiliziranja».
7.	Neofunkcionalizam Jeffrey C. Alexandra i model kulturne sociologije i kulturne hermeneutike. Mogućnost integracije konfliktnih i konsenzualnih teorija o društvu.
8.	Polusemestralna provjera znanja studenata
9.	Rekomponiranje socijalne stvarnosti Ulricha Becka na primjeru nastanka svjetskog rizičnog društva. Ferarotijevo shvatanje sociologije kao znanosti o «Krizi»
10.	Helmut Dubiel i koncept fundamentalizma moderne i njegova relacija ka «Civilnim religijama»
11.	Civilne religije Emilia Gentillea i Erica Voegelina. Neortodoksno teoretizirati političke ideologije.
12.	J. Habermas i «problem legitimacije u kasnom kapitalizmu»
13.	Habermasovo shvatanje <i>komunikativne racionalnosti</i> i nedostatnosti Weberove sociologije kao paradigmatske sociologije zasnovane na izgradnji «idealnih tipova»
14.	Generički strukturalizam Pierre Bourdieua. Sociologija, antropologija, filozofija kao nužno povezane discipline objedinjene oko cilja razumijevanja društvenog svijeta.
15.	Berger-Luckmanova socio-konstruktivistička paradigma. Simbolički univerzumi i problem nastanka i kosntrukisanja značenja. Socijalni

	konstruktivizam između simboličkog interakcionizma i socijalne feneomenologije A. Shutza.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)																																								
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Seminarski rad - pisani</td> <td>10</td> <td>10</td> </tr> <tr> <td>2.</td> <td>Seminarski rad - usmeni</td> <td>10</td> <td>10</td> </tr> <tr> <td>3.</td> <td>Parcijalni test - prvi</td> <td>30</td> <td>30</td> </tr> <tr> <td>4.</td> <td>Parcijalni test - drugi</td> <td>30</td> <td>30</td> </tr> <tr> <td>5.</td> <td>Aktivnost u nastavi</td> <td>20</td> <td>20</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: right;">Ukupno: _____ bodova</td><td>100%</td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • <p>Napomena:</p>				R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Seminarski rad - pisani	10	10	2.	Seminarski rad - usmeni	10	10	3.	Parcijalni test - prvi	30	30	4.	Parcijalni test - drugi	30	30	5.	Aktivnost u nastavi	20	20									Ukupno: _____ bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																					
1.	Seminarski rad - pisani	10	10																																					
2.	Seminarski rad - usmeni	10	10																																					
3.	Parcijalni test - prvi	30	30																																					
4.	Parcijalni test - drugi	30	30																																					
5.	Aktivnost u nastavi	20	20																																					
Ukupno: _____ bodova			100%																																					
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>																																							

Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Alexander C. Jeffrey, (2003): The Meanings of Social Life: A Cultural Sociology. Oxford University Press. 2. Bauman, Zygmunt, (2011): Tekuća modernost. Zagreb. Naklada Pelago. 3. Bourdieu, Pierre, (1992): The Logic of Practice. Polity Press. 4. Beck, Ulrich, (2001): Pronalaženje političkog: prilog teoriji refleksivne modernizacije. Naklada Jesenski i Turk. Zagreb. 5. Đentile, Emilio, (2009): Religije politike: između demokratija i totalitarizma. XX. VEK. Beograd. 6. Elias, Norbert, (2007): Što je sociologija? Antibarbarus. Zagreb. 7. Luckma T – Berger P, (1992): Socijalna konstrukcija zbilje. Naprijed. Zagreb. 8. Dubeil, Helmut, (2006): Neizvjesnost i politika. Rabic. Sarajevo.
	<p><i>Dodatna</i></p>
Napomene	

SYLLABUS

Odsjek	Odsjek za sociologiju						
Naziv kolegija/ nastavnog predmeta	UVOD U FOLKLORISTIKU						
Šifra/kod	FIL ETN 104	Status (obavezni ili izborni)	obavezan	ECTS	6		
Ciklus studija	I	Semestar	II	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta	Nema						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Doc.dr.Aiša Softić					
	Kontakt podaci	Kabinet:137 E-mail:aisa.softic@ff.unsa.ba Telefon:+387 33 253 251	Termin konsultacija				
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja __2__; seminar_____; vježbe __2__						
Kratak opis kolegija/ nastavnog predmeta	Kolegij je baziran na praćenju razvoja folkloristike kao nauke, kao i promjena u definiranju folklora, naročito u odnosu na njegovo mjesto i upotrebu u savremenom diskursu. Kroz kolegij će biti predstavljeni različiti žanrovi folklora i vrste grupa koje održavaju folklorne tradicije. Studenti će posebno biti upoznati sa teorijama i metodama koje se koriste u folklornim studijama u posljednja dva stoljeća. Također će biti upoznati sa rezulatima i karakteristikama rada na polju folkloristike u Bosni i Hercegovini kao i najznačajnijim bosanskohercegovačkim folkloristima i njihovim djelima.						
Cilj kolegija/ nastavnog predmeta	Upoznavanje studenta sa pojmom folklor i folkloristika, razlikama u njihovom tumačenju te savladavanju terminologije folkloristike.						
Ishodi učenja	Nakon odslušanog kolegija, studenti će: <ul style="list-style-type: none">- biti u stanju prepoznati i razlikovati folkloristički tekst od njemu bliskog (npr. etnološkog ili antropološkog);- znati valjano primijeniti folklorističku terminologiju;- biti sposobljeni za kritičko čitanje literature koja se odnosi na folklor;- moći samostalno obaviti manji istraživački rad na terenu.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Upoznavanje studenata sa sadržajem predmeta i koncepcijom vježbi
2.	Folklor i nauka o folkloru – nastanak discipline i osnovni pojmovi (Kokjara; Ben- Amos) Vježbe: Prezentacija koncepcije vježbi i odabir odgovarajućih tema za naredne časove
3.	Historijski razvoj folkloristike (Kokjara; Jakobson i Bogatirjov) Vježbe: Braća Grim i njihov rad na polju folkloristike
4.	Najznačajnije škole u folkloristici (njemačka, finska, engleska) (Kokjara) Vježbe: Analiza odabranih poglavlja iz knjige „Primitivna kultura“ E. B. Tajlora
5.	Arnold Van Genep i njegovog rad na polju folkloristike (Kokjara) Vježbe: Van Genep „Obredi prelaza“ – analiza odabranih poglavlja
6.	Folklor i folkloristika na južnoslavenskim prostorima (Bošković-Stulli, Milošević-Đorđević, Latković, Schmaus, Lord) Vježbe: Albert B. Lord, Pevač priča (kritičko čitanje odabranih dijelova)
7.	Folkloristički rad na postoru BiH – razvoj i karakteristike (Filipović, Palavestra, Kajmaković i Buturović, Beljkašić-Hadžidedić) Vježbe: Cvjetko Rihtman, Narodni pjevač Čičak Janja – analiza teksta
8.	Polusemestralna provjera znanja studenata
9.	Glavni pravci u izučavanju usmene poezije u BiH (Schmaus, Lord, Rizvić, Buturović, Maglajlić) Vježbe: Kosta Hormann, Narodne pjesme muslimana u Bosni i Hercegovini (analiza predgovora)
10.	Od predaje do anegdote i vica – usmena proza BiH (Palavestra, Smailbegović, Softić) Vježbe: Vlajko Palavestra, Narodna predaja o starom stanovništvu u dinarskim krajevima (interpretacija)
11.	Glavne karakteristike tradicijske muzičke prakse u BiH (Kuba) Vježbe: Posjeta Kući sevdaha

12.	Etnokoreološki rad u BiH (Glasnik Zemaljskog muzeja BiH – odgovarajući radovi, Zbornik radova povodom 110 godina od rođenja Jelene Dopuđe)
13.	Vježbe: Jelena Dopuđa, Narodne igre s područja Jajca (analiza) Dječiji folklor (Rajković, Dopuđa, Obradović)
14.	Vježbe: Zbirka tradicionalnih dječijih igračaka u Zemaljskom muzeju BiH – posjeta Savremene tendencije u folkloristici (Bauzinger, Antonijević, Bošković-Stulli)
15.	Vježbe: Herman Bauzinger „Turizam i folklorizam“ (analiza teksta) Specifičnosti terenskog rada u folkloristici (Bošković-Stulli)
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Uz obavezan dio nastave, koji se sastoji iz predavanja i vježbi, koristiće se i prezentacija uz upotrebu savremenih tehnologija, zatim analiza, diskusija i rasprava te posjete muzejima.																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Redovno prisustvo</td> <td>10</td> <td>10%</td> </tr> <tr> <td>2.</td> <td>Aktivnost na predavanjima i časovima vježbi</td> <td>10</td> <td>10%</td> </tr> <tr> <td>3.</td> <td>Usmeno izlaganje na zadatu temu</td> <td>10</td> <td>10%</td> </tr> <tr> <td>4.</td> <td>Polusemestralna provjera znanja</td> <td>35</td> <td>35%</td> </tr> <tr> <td>5.</td> <td>Završna provjera znanja</td> <td>35</td> <td>35%</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3">Ukupno: <u>100</u> bodova</td><td>100%</td></tr> </tbody> </table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno prisustvo	10	10%	2.	Aktivnost na predavanjima i časovima vježbi	10	10%	3.	Usmeno izlaganje na zadatu temu	10	10%	4.	Polusemestralna provjera znanja	35	35%	5.	Završna provjera znanja	35	35%									Ukupno: <u>100</u> bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Redovno prisustvo	10	10%																																		
2.	Aktivnost na predavanjima i časovima vježbi	10	10%																																		
3.	Usmeno izlaganje na zadatu temu	10	10%																																		
4.	Polusemestralna provjera znanja	35	35%																																		
5.	Završna provjera znanja	35	35%																																		
Ukupno: <u>100</u> bodova			100%																																		

	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Redovno prisustvo predavanjima i vježbama; • Aktivno učešće u diskusijama; pokazivanje inicijative; • Usmeno izlaganje na zadatu temu; • Polusemestralni ispit; • Završni pismeni ispit. <p>Napomena:</p>
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna.</i></p> <ol style="list-style-type: none"> 1. Đuzepe Kokjara, Istorija folklor u Evropi I i II. Beograd, 1985. 2. Jakobson, Roman, i Bogatirjov, Pjotr. Folklor kao naročit oblik stvaralaštva. U: Hameršek, Marijana i Marjanić, Suzana (ur.), Folkloristička čitanka. AGM: Zagreb, 2010., str.31-42. 3. Ben-Amos, Dan. Prema Definiciji folklora u kontekstu. U: Folkloristička čitanka, str. 123-134. 4. Dundes, Alan. Tekstura, tekst i kontekst. U: Folkloristička čitanka, str. 91-103. 5. Dundes, Alan, Folkloristika u 21. stoljeću. U: Folkloristička čitanka, str. 265-296. 6. Lozica Ivan, Metateorija u fokloristici i filozofiji umjetnosti. U: Lozica, Ivan. Zapisano i napisano:folkloristički spisi. AGM:Zagreb, str.9-36. 7. Maja Bošković- Stulli, O usmenoj književnosti izvan izvornog konteksta. U: Folkloristička čitanka, str.181-197. 8. Dunja Rihtman-Auguštin, Istraživanje folklora i kulturna praksa. Narodna umjetnost. Zagreb, 1979, str.9-19 9. Albert B. Lord, Pevač priča. Beograd, 1990.

	<p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Glasnik Zemaljskog muzeja BiH (odabrani radovi) 2. Vlajko Palavestra, Historijska usmena predanja Bosne i Hercegovine. Sarajevo, 1991. 3. Esma Smailbegović, Narodna predanja o Sarajevu. Sarajevo, 1986. 4. Aiša Softić, Usmene predaje Bošnjaka. Sarajevo, 2002 5. Maja Bošković-Stulli, Priče i pričanje (odabrani dijelovi) 6. Đenana Buturović, Studija o Hormanovaj zbirci muslimanskih narodnih pjesama. Sarajevo, 1976. 7. Jelena Dopuđa, Narodni plesovi – igre u Bosni i Hercegovini. Zagreb, 1986. 8. Jelena Dopuđa, Dječije igre u BiH. Sarajevo, 1959. 9. V. Propp, Morfologija bajke. Beograd, 1982. 10. Munib Maglajlić, Usmeno pjesništvo od stvaralaca do sakupljača. Tuzla, 1989. 11. Zorica Rajković, Današnji dječiji folklor – istraživanje u Zagrebu. Narodna umjetnost, knj. 15, str. 37-95. Zagreb, 1978. 12. Ludvig Kuba, Pjesme i napjevi iz Bosne i Hercegovine. Sarajevo, 1984.
Napomene	Sva obavezna i dodatna literatura, ukoliko ne bude postojala u Biblioteci, biće studentima stavljena na raspolaganje od strane predmetnog nastavnika.

SYLLABUS

Odsjek	SOCILOGIJA /SOCILOGIJA I ETNOLOGIJA						
Naziv kolegija/ nastavnog predmeta	INDUSTRIJSKA SOCIOLOGIJA						
Šifra/kod	FIL SOC 108	Status (obavezni ili izborni)	obavezni	ECTS	5		
Ciklus studija	PRVI	Semestar	II	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta							
Jezik izvođenja nastave							
Nastavnik	Ime i prezime	Doc.dr. Adnan Fočo					
	Kontakt podaci	Kabinet: 51 E-mail: adnan.foco at ff.unsa.ba Telefon: 253 100	Termin konsultacija	Prema rasporedu			
Saradnik	Ime i prezime	dr. Jelena Gaković					
	Kontakt podaci	Kabinet: 62 E-mail: jelena.gakovic at ff.unsa.ba Telefon: 253 100	Termin konsultacija	Prema rasporedu			
Sedmični broj kontakt sati	predavanja ____2____; seminar_____;						
vježbe ____2____							
Kratak opis kolegija/ nastavnog predmeta	<p>Nastanak industrije i osnovne etape njenog razvoja. Osnovni faktori koji uređuju i modeliraju ritam i moduse razvoja industrijskih struktura. Podjela rada – vrste podjele i uticaj na formiranje industrijskih struktura i industrijskih odnosa. Industrijski odnosi, njihovi oblici i karakteristike. Nastanak sociologije rada. Metode sociologije rada. Pojam industrijskog društva. Tehnika kao „ideologija“. Tehnički napredak i socijalni životni svijet. Pojam programiranog društva. Uloga novih tehnologija u rastvaranju klasičnih društvenih struktura. Nove tehnologije i nove društvene klase i sukobi. Nove tehnologije i totalitarna društva. Informatičke tehnologije i društvena moć. Nove tehnologije i mogućnost novih društvenih pokreta. Nove tehnologije i novi društveni pokreti. Automatizacija i automatizirano društvo. Automatizacija i alijencija. Integracija i alienacija pojedinaca u modernom preduzeću. Automatizacija i osoba. Automatizacija i novi oblici civilizacije.</p>						
Cilj kolegija/ nastavnog predmeta	Proučiti osnovna i specijalna znanja o nastanku sociologije rada kao moderne znanosti društva i utvrditi društvene posljedice industrijske i postindustrijske						

	civilizacije.
Ishodi učenja	Razumijevanje i znanje osnovnih pojmoveva, procesa i zakonitosti koje izučava Industrijska sociologija (Sociologija rada) od klasičnih utemeljitelja do savremenih predstavnika.

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Pregled primarne i sekundarne literature, upoznavanje studenata sa režimom izvođenja nastave i seminarским obvezama
2.	Predavanje: Nastanak industrijske sociologije kao discipline Vježbe: Analiza teksta Ž. Fridman: Kuda ide ljudski rad – izabrana poglavlja. Diskusija.
3.	Predavanje: Odnos industrijske sociologije, sociologije rada, teorije organizacije i drugih nauka koje proučavaju rad Vježbe: Analiza izabranih paragrafa djela Ž.Fridman-a: Razmrvljeni rad. Diskusija.
4.	Predavanje: Značaj industrije za proučavanje rada Vježbe: Analiza teksta Pjer Navil, Žorž Fridman: Sociologija rada. Seminari.
5.	Predavanje: Osnovne etape industrijskog razvoja Vježbe: Analiza teksta Pjer Navil, Žorž Fridman: Sociologija rada. Seminari.
6.	Predavanje: Nastanak i razvoj industrijskih struktura Vježbe: Analiza odabranih poglavlja iz djela: P. Navil: U susret automatiziranim društvu. Grupna vježba i prezentacija rezultata.
7.	Predavanje: Struktura radnog procesa i faktori koji ga određuju. Vježbe: Analiza odabranih poglavlja iz djela A.Turen:Postindustrijsko društvo. Prezentacija i odbrana seminarskih radnji.
8.	Polusemestralna provjera znanja studenata

9.	Predavanje: Značaj društvenih odnosa u formiranju struktura radnog odnosa Vježbe: Analiza odabranih poglavlja iz djela Analiza odabranih poglavlja iz djela A.Turen:Postindustrijsko društvo.Prezentacija seminarских radova.
10.	Predavanje: Podjela rada i globalna društva Vježbe: Analiza odabranih poglavlja iz djela Dž.K. Galbrajt: Nova industrijska država. Diskusija.
11.	Predavanje: Društvene posljedice industrijalizacije Vježbe: Analiza odabranih poglavlja iz djela Dž.K. Galbrajt: Nova industrijska država. Prezentacija seminarских radnji.
12.	Predavanje: Tehničko-tehnološka globalizacija svijeta Vježbe: Rad na odabranim poglavljima djela: Dž.K. Galbrajt: Nova industrijska država. Diskusija o zaključcima i osnovnim tezama.
13.	Predavanje: Društvena podjela rada i njen uticaj na formiranje struktura radnog procesa. Vježbe: Rad na odabranim poglavljima djela: E.Dirkem: O podjeli društvenog rada. Diskusija. Odabrani izvori sekundarne literature.
14.	Predavanje: Proces tercijarizacije i ekonomija usluga Vježbe: Analiza teksta i diskusija o implikacijama razvoja tehnike. J. Habermas: Tehnika i znanost kao „ideologija“
15.	Dopunska predavanja po izboru studenata. Završne konsultacije. Vježbe: Odbrana i prezentacija seminarских radova
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe.
--	----------------------

Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:

R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)
1.	Seminarski rad	20	10%
2.	Prisustvo/aktivnost u nastavi	20	20%
3.	Prezentacija /domaći rad	10	10%
4.	Polusemestralni ispit	25	25%
5.	Završni ispit	25	25 %
Ukupno: <u>100</u> bodova			100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:

1. Izrada seminarskog rada na odabranu temu u dogovoru sa nastavnikom.
2. Prisustvo i aktivno praćenje i učešće u nastavnom procesu.
3. Domaći rad /prezentacija prema interesu studenta u dogovoru sa nastavnikom.

*(student u toku nastavnog procesa može prikupiti maksimalno 50 bodova i to na osnovu u tabeli navedenih aktivnosti)

4. Provjera znanja studenata (PARCIJALNI ISPIT):

Test se sastoji od 10 ispitnih pitanja i svako se boduje sa maksimalna 2,5 boda (minimalna jedinica bodovanja je 0,5). Ukupan broj bodova po testu je 25. Da bi dobio prolaznu ocjenu student mora prikupiti najmanje 13 bodova. Klasifikacija bodova i ocjena je sljedeća: 13 bodova = ocjena šest (6); 15 bodova = ocjena (7); 20 bodova = ocjena (8); 23 boda = ocjena(9); 25 bodova = ocjena (10).

5. Uslov za polaganje završnog ispita je položen test u okviru polusemestralne provjere znanja studenata (test u osmoj sedmici nastave). Bodovanje završnog ispita identično je bodovanju testa I.

Obaveze studenata i elementi praćenja rada studenata u toku semestra

(struktura izvođenja konačne ocjene i bodovanje)

	Napomena:
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>1. Ž. Fridman: Kuda ide ljudski rad. Beograd: Rad, 1958. 2. Ž. Fridman: Razmrvljeni rad. Zagreb: Naprijed, 1959. 3. Pjer Navil, Žorž Fridman: Sociologija rada 4. P. Navil: U susret automatiziranim društvo. Zagreb: Školska knjiga, 1979. 5. A. Turen: Postindustrijsko društvo. Zagreb: Globus, 1990. 6. Dž. K. Galbrajt: Nova industrijska država. Zagreb: Stvarnost, 1970. 7. E. Dirkem: O podjeli društvenog rada. Beograd: Prosveta, 1972. 8. J. Habermas: Tehnika i znanost kao ideologija. Zagreb: Školska knjiga, 1986</p> <p><i>Dodatna</i></p>

Napomene	

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	Primijenjena sociologija - IP						
Šifra/kod	FIL SOC 310	Status (obavezni ili izborni)	OBAVEZNI	ECTS	6		
Ciklus studija	I	Semestar	6	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	-						
Jezik izvođenja nastave							
Nastavnik	Ime i prezime	Prof. dr. Salih Fočo					
	Kontakt podaci	Kabinet: 58 E-mail: salih.foco at ff.unsa.ba Telefon: 253 100	Termin konsultacija	Prema rasporedu			
Saradnik	Ime i prezime	dr. Jelena Gaković					
	Kontakt podaci	Kabinet: 62 E-mail: jelena.gakovic at ff.unsa.ba Telefon: 253 100	Termin konsultacija	Prema rasporedu			
Sedmični broj kontakt sati	predavanja ____2____; seminar_____;						
	vježbe ____2____						
Kratak opis kolegija/ nastavnog predmeta	Struktura kvantitativnih nacrta istraživanja Tipovi eksperimentalnih nacrta istraživanja Etika istraživanja Socijalna konstrukcija zbilje i konstituiranja značenja Fenomenološka sociologija i etnometodologija Validnost kvalitativnih podataka i ograničenja kvalitativne metodologije						
Cilj kolegija/ nastavnog predmeta	U okviru predmeta Primijenjena sociologija izučavaju se savremena pitanja razvoja i aplikativnosti sociologije kao društvene nauke koja uz specifičnu metode i instrumentarije istražuje različite fenomene društvenog života.						
Ishodi učenja							

	Znanje o metodama primjenjene analize savremenih društvenih, ekonomskij, političkih, kulturnih procesa i fenomena. Razvijene kompetencije primjene vlastitih istraživanja. Sposobnost povezivanja i obrade informacija u sistem znanja i primjena u praksi.
--	---

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Pregled primarne i sekundarne literature, upoznavanje studenata sa režimom izvođenja nastave i seminarским obavezama
2.	Savremena pitanja razvoja i aplikativnosti sociologije kao društvene nauke
3.	Struktura kvantitativnih nacrta istraživanja
4.	Tipovi eksperimentalnih nacrta istraživanja
5.	Etika istraživanja
6.	Socijalna konstrukcija zbilje i konstituiranja značenja
7.	Fenomenološka sociologija i etnometodologija
8.	Polusemestralna provjera znanja studenata
9.	Status sociologije u okviru društvenih nauka i tendencije njenog razvoja u savremenom kontekstu. Vježbe: Analiza odabranih poglavlja iz obavezne literature.
10.	Predavanje: Predmet, metode, ciljevi i odnos sociologije sa drugim znanostima. Vježbe: Analiza odabranih poglavlja iz obavezne literature. Grupna diskusija.
11.	Predavanje: Sociologija kao društvena aplikativna disciplina. Metode i tehnike empirijskih istraživanja. Prednosti i nedostaci specifičnih metoda i tehnika. Vježbe: Analiza odabranih poglavlja iz obavezne literature.
12.	Predavanje: Pozitivizam, postpozitivizam, fenomenologija, kritička teorija, konstruktivizam. Vježbe: Praktična vježba - Izrada nacrta znanstveno-istraživačkog projekta na teme odabrane prema interesu studenata. Grupna diskusija.
13.	Predavanje: Kvalitativne i kvantitativne metode i pristupi izučavanju društvenih

	fenomena. Prednosti i nedostaci. Mješovita metodologija. Vježbe: Grupna vježba na izradi nacrta znanstveno-istraživačkog projekta.
14.	Predavanje: Etnografski pristup u sociologiji –pregled razvoja i savremeni izazovi. Prezentacija i odbrana seminarских radnji.
15.	Predavanje: Istraživački postupak : Životne historije, prednosti i nedostaci. Vježbe: Analiza odabralih poglavlja ispitne literature.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe.																															
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Seminarski rad</td> <td>20</td> <td>10%</td> </tr> <tr> <td>2.</td> <td>Prisustvo/aktivnost u nastavi</td> <td>20</td> <td>20%</td> </tr> <tr> <td>3.</td> <td>Prezentacija /domaći rad</td> <td>10</td> <td>10%</td> </tr> <tr> <td>4.</td> <td>Polusemestralni ispit</td> <td>25</td> <td>25%</td> </tr> <tr> <td>5.</td> <td>Završni ispit</td> <td>25</td> <td>25 %</td> </tr> <tr> <td colspan="3">Ukupno: <u>100</u> bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ol style="list-style-type: none"> 1. Izrada seminarskog rada na odabranu temu u dogовору са наставником. 2. Prisustvo и активно praćenje и učešće u nastavnom procesu. 3. Domaći rad /prezentacija prema interesu studenta u dogовору са наставником. <p>*(student u toku nastavnog procesa može prikupiti maksimalno 50 bodova i to na osnovu u tabeli navedenih aktivnosti)</p> <ol style="list-style-type: none"> 4. Provjera znanja studenata (PARCIJALNI ISPIT): Test se sastoji od 10 ispitnih pitanja i svako se boduje sa maksimalna 2, 5 boda 				R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Seminarski rad	20	10%	2.	Prisustvo/aktivnost u nastavi	20	20%	3.	Prezentacija /domaći rad	10	10%	4.	Polusemestralni ispit	25	25%	5.	Završni ispit	25	25 %	Ukupno: <u>100</u> bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																													
1.	Seminarski rad	20	10%																													
2.	Prisustvo/aktivnost u nastavi	20	20%																													
3.	Prezentacija /domaći rad	10	10%																													
4.	Polusemestralni ispit	25	25%																													
5.	Završni ispit	25	25 %																													
Ukupno: <u>100</u> bodova			100%																													

	<p>(minimalna jedinica bodovanja je 0, 5). Ukupan broj bodova po testu je 25. Da bi dobio prolaznu ocjenu student mora prikupiti najmanje 13 bodova. Klasifikacija bodova i ocjena je sljedeća: 13 bodova = ocjena šest (6); 15 bodova = ocjena (7); 20 bodova = ocjena (8); 23 boda = ocjena(9); 25 bodova = ocjena (10).</p> <p>5. Uslov za polaganje završnog ispita je položen test u okviru polusemestralne provjere znanja studenata (test u osmoj sedmici nastave). Bodovanje završnog ispita identično je bodovanju testa I.</p> <p>Napomena:</p>
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ul style="list-style-type: none"> a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
	<p><i>Obavezna</i></p> <p>Supek. R. Zanat sociologa, Zagreb, Školska knjiga, 1983. Milić V., Sociološki metod, Beograd, Nolit, 1978. Weber M. Metodologija društvenih nauka, Zagreb, 1989. Giddens, New Rules of Sociological Method, Cambridge, 1993. Elster, Uvod u društvene znanosti, Zagreb, 2000. Payne G., Payne J., Key Concepts in Social Research, London, SAGE</p>
	<p><i>Dodatačna</i></p>

Napomene	

SYLLABUS

Odsjek	SOCILOGIJA				
Naziv kolegija/ nastavnog predmeta	SOCILOGIJA KOMUNIKACIJE II				
Šifra/kod	FIL SOC 406	Status (obavezni ili izborni)	OBAVEZNI	ECTS	6
Ciklus studija	DRUGI	Semestar	II	Ak. Godina	2017/2018
Preduvjet za upis kolegija/nastavnog predmeta	Položen ispit iz Sociologije komunikacije I (FIL SOC 403)				
Jezik izvođenja nastave					
Nastavnik	Ime i prezime	Prof. dr. Nijaz Ibrulj			
	Kontakt podaci	Kabinet: 66 E-mail: nijaz.ibrulj at ff.unsa.ba Telefon: 033 253 100	Termin konsultacija	Prema rasporedu	
Saradnik	Ime i prezime	dr. Jelena Gaković			
	Kontakt podaci	Kabinet: 62 E-mail: jelena.gakovic at ff.unsa.ba Telefon: 033 253 100	Termin konsultacija	Prema rasporedu	
Sedmični broj kontakt sati	predavanja	2	;	seminar	vježbe
Kratak opis kolegija/ nastavnog predmeta	<p>Razumijevanje povezanosti komuniciranja kroz različite aspekte socijalne ontologije izlaže se u nekoliko sklopova. Kroz sklop 5 (Komuniciranje i nove tehnologije) daje se povjesni pregled razvoja komunikacijskih tehnologija i upoznaje studente sa teorijama računarskog posredovanja komuniciranja. Kroz sklop 6 (Teorije informacijskog društva) student se upoznaju bliže sa ulogom informacijske i komunikacijske tehnologije u tzv. "informacijskom društvu" u kojem nove tehnologije stvaraju ambijent inteligentnog prostora, ispunjavaju sve sektore društvene ontologije ("sve sfere društvenog života") od političkog i ekonomskog do kulturnog i socijalnog. Aspekti: (a) informacijsko djelovanje u informacijskom društvu (hommo informaticus, kritike tehnološkog determinizma, konvergencija masovnih medija i digitalnih tehnologija); (b) politički, ekonomski i kulturni domeni elektronskih mreža (elektronska demokracija, elektronska tehnokracija, "tehnofix" i "kulturni kapital"); (c) društvene posljedice kompjuterskog posredovanja komuniciranja (nacionalni i internacionalna socijalizacija, komparativno iskustvo i komparativna svijest, programibilna supstancija, konstrukcija virtualnog identiteta). Kroz Sklop 7 (Političko komuniciranje) dovodi se društvena komunikacija u vezu sa političkom ontologijom, individualnom i javnom. Posmatraju se načini i sredstva komuniciranja na intersubjektivnoj ravni, u skupinama i agregatima.</p>				

Cilj kolegija/ nastavnog predmeta	Osnovni cilj ovog kolegija je da studente upozna sa glavnim topikama komunikoloških istraživanja te posebno sa metodama i spoznajnim oblicima (teorijskim i iskustvenim) koji nastaju u procesu društvenog komuniciranja. Budući da je predmet hibridnog karaktera i sadrži u sebi niz povezanih specijalističkih znanja o društvenoj komunikaciji, o različitim sredstvima komuniciranja i o različitim ciljevima komuniciranja, njegovo poučavanje zahtijeva znanja s područja različitih znanstvenih i filozofskih disciplina (filozofija jezika, logika, metodologija, sociologija, semiotika i lingvistika simbolička logika, kognitivna znanost, informatika, teorija sociomedija).
Ishodi učenja	Studenti dobijaju znanje o društvenoj funkcije i biti komunikacije te o njenoj povezanosti sa ambijentom intelligentnog prostora kojeg pružaju suvremene informacijske i komunikacijske tehnologije kao i sa objašnjenjem vizualnih i mentalnih transformacija i interpretacije komunikacijskog signala.

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Pregled primarne i sekundarne literature, upoznavanje studenata sa režimom izvođenja nastave i seminarским obavezama.
2.	Predavanje: Društvene funkcije komunikacije u ambijentu intelligentnog prostora kojeg pružaju suvremene informacijske i komunikacijske tehnologije. Vizualne i mentalne transformacije i interpretacije komunikacijskog signala. Vježbe: Analiza odabranih poglavlja knjige iz obvezne i preporučene literature.
3.	Predavanja: Strukturalistička analiza komunikacije. Primjena strukturalističke analize u socijalnoj antropologiji. Semantika kulturnih oblika. Vježbe: Analiza odabranih poglavlja knjige iz obvezne i preporučene literature: Leach, Edmund. Kultura i komunikacija : logika povezivanja simbola i Frutiger, A. Signs and Symbols: Their Design and Meaning.
4.	Predavanje: Mediji u savremenom svijetu informacijskih mreža, elektroničkog poslovanja, digitalne tehnologije i novog doba virtualne stvarnosti. Vježbe: Analiza odabranih poglavlja knjige iz obvezne literature.

5.	Predavanje: Medijska kulturna industrija. Emancipatorno i represivno korištenje medija. Vježbe: Analiza odabranih poglavlja knjige iz obavezne i preporučene literature.
6.	Predavanje: Interkulturalno komuniciranje, konflikt i transkulturna medijacija. Procesi i oblici interkulturalnog sporazumijevanja. Vježbe: Analiza odabranih poglavlja knjige iz obavezne i preporučene literature. Prezentacija seminarских radova.
7.	Predavanje: Informacija i demokracija. Informacijske i komunikacijske tehnologije u "informacijskom društvu" u kojem nove tehnologije stvaraju ambijent inteligentnog prostora, ispunjavaju "sve sfere društvenog života" od političkog i ekonomskog do kulturnog i socijalnog. Vježbe: Analiza odabranih poglavlja knjige iz obavezne i preporučene literature: Ibrulj, Nijaz. Stoljeće rearanžiranja : eseji o identitetu, znanju i društvu ; Lyon, D. The Information Society. Prezentacija seminarских radova.
8.	Polusemestralna provjera znanja studenata
9.	Predavanje: Društvena funkcija masovnog komuniciranja: modeli komunikacije. Vježbe: Analiza odabranih poglavlja knjige iz obavezne i preporučene literature:
10.	Predavanje: Politička ontologija, osobnost i javnost. Pretpostavke konstituiranja javnosti. Vježbe: Analiza odabranih poglavlja knjige Vreg, Franc. Demokratsko komuniciranje.
11.	Predavanje: Internet i proširenje javnog prostora. Politički, ekonomski i kulturni dometi elektronskih mreža Vježbe: Analiza odabranih poglavlja knjige: Trenholm S., Jensen A. Interpersonal Communication.
12.	Predavane: elektronska demokracija, elektronska tehnokracija, "tehnofix" i "kulturni kapital"; Vježbe: Analiza odabranih tekstova iz obavezne i preporučene literature.
13.	Predavanje: Društvene posljedice kompjuterskog posredovanja komuniciranja Vježbe: Analiza odabranih poglavlja knjige: Herring, C. Susan (ur.). Computer-Mediated Communication: Linguistic, Social and Cross-Cultural Perspectives. Ibrulj, Nijaz. Stoljeće rearanžiranja : eseji o identitetu, znanju i društvu
14.	Predavanje: Nacionalna i internacionalna socijalizacija, komparativno iskustvo i komparativna svijest, programibilna supstancija, konstrukcija virtualnog identiteta. Vježbe: Prezentacija seminarских radova.
15.	Predavanje: Osvrt na aktuelne akademske debate i pitanja u okviru Sociologije komunikacije i srodnih disciplina u savremenom kontekstu. Vježbe: Diskusija i zaključna razmatranja ključnih teza iz literature. Preporuke za dodatnu literaturu i istraživanje.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

18.

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe. Kombinacija različitih nastavnih metoda koje omogućuju aktivno učešće i kontinuirano praćenje rada studenata.																																				
	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"><thead><tr><th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr></thead><tbody><tr><td>1.</td><td>Seminarski rad</td><td>20</td><td>10%</td></tr><tr><td>2.</td><td>Prisustvo/aktivnost u nastavi</td><td>20</td><td>20%</td></tr><tr><td>3.</td><td>Prezentacija /domaći rad</td><td>10</td><td>10%</td></tr><tr><td>4.</td><td>Polusemestralni ispit</td><td>25</td><td>25%</td></tr><tr><td>5.</td><td>Završni ispit</td><td>25</td><td>25 %</td></tr><tr><td></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td><td></td></tr><tr><td colspan="3">Ukupno: <u>100</u> bodova</td><td>100%</td></tr></tbody></table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Seminarski rad	20	10%	2.	Prisustvo/aktivnost u nastavi	20	20%	3.	Prezentacija /domaći rad	10	10%	4.	Polusemestralni ispit	25	25%	5.	Završni ispit	25	25 %									Ukupno: <u>100</u> bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Seminarski rad	20	10%																																		
2.	Prisustvo/aktivnost u nastavi	20	20%																																		
3.	Prezentacija /domaći rad	10	10%																																		
4.	Polusemestralni ispit	25	25%																																		
5.	Završni ispit	25	25 %																																		
Ukupno: <u>100</u> bodova			100%																																		
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ol style="list-style-type: none">1. Izrada seminarskog rada na odabranu temu u dogovoru sa nastavnikom.2. Prisustvo i aktivno praćenje i učešće u nastavnom procesu.3. Domaći rad /prezentacija prema interesu studenta u dogovoru sa nastavnikom. <p>*(student u toku nastavnog procesa može prikupiti maksimalno 50 bodova i to na osnovu u tabeli navedenih aktivnosti)</p> <p>4. Provjera znanja studenata (PARCIJALNI ISPIT):</p> <p>Test se sastoji od 10 ispitnih pitanja i svako se boduje sa maksimalna 2,5 boda (minimalna jedinica bodovanja je 0,5). Ukupan broj bodova po testu je 25. Da bi dobio prolaznu ocjenu student mora prikupiti najmanje 13 bodova. Klasifikacija bodova i ocjena je sljedeća: 13 bodova = ocjena šest (6); 15 bodova = ocjena (7); 20 bodova = ocjena (8); 23 boda = ocjena (9); 25 bodova = ocjena (10).</p> <p>5. Uslov za polaganje završnog ispita je položen test u okviru polusemestralne provjere znanja studenata (test u osmoj sedmici nastave). Bodovanje završnog ispita identično je bodovanju testa I.</p> <p>Napomena:</p>																																				

Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>1. Eko, Umberto. Kultura, Informacija, Komunikacija. Beograd.Nolit, 1973. 2. McLuhan, Marshall. Poznavanje opštila : čovekovih produžetaka. Beograd, Prosveta, 1971. 3. Vreg, Franc. Društveno komuniciranje. Zagreb, Centar za informacije i publicitet, 1975. 4. Caune, Jean. Estetika komunikacije. Beograd, Clio, 2001. 5. Leach, Edmund. Kultura i komunikacija : logika povezivanja simbola : uvod u primenu strukturalističke analize u socijalnoj antropologiji. Beograd, Prosveta, 1983. 6. Ibrulj, Nijaz. Stoljeće rearanžiranja : eseji o identitetu, znanju i društvu. Sarajevo. Filozofsko društvo Theoria, 2005.</p> <p><i>Dodatna</i></p> <p>1. Deacon, D., Pickering, M.,Golding, P.,Murdock, G. Researching Communications: A Practical Guide to Methods in Media and Cultural Analysis. London, Arnold, 1999. 2. Miller, K. Communication Theories. Perspectives, Processes and Context. Boston, McGraw Hill, 2002. 3. Trenholm S., Jensen A. Interpersonal Communication. Belmont, London, Wadsworth Pbl.Co., 2000.</p>

	<p>4. Frutiger, A. Signs and Symbols: Their Design and Meaning. Studio Editions, London, 1989.</p> <p>5. Kress, G. and T. Vanleeuwen. Reading Images: The Grammar of Visual Design. Routledge, London, 1996</p>
Napomene	

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	IP Teorije društvene i državne strukture BiH						
Šifra/kod	FIL SOC 410	Status (obavezni ili izborni)	IP	ECTS	6		
Ciklus studija	II	Semestar	II	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	nema						
Jezik izvođenja nastave							
Nastavnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja <u>2</u> ; seminar _____; vježbe <u>2</u>						
Kratak opis kolegija/ nastavnog predmeta	Analizirati i izučiti veoma kompliciranu društvenu i državnu strukturu Bosne i Hercegovine koja je rezultat, s jedne strane mirovnih sporazuma o Bosni i Hercegovini (Vašingtonskog i Dejtonskog sporazuma), s druge strane ubrzanih tranzicijskih procesa kroz koje se ove strukture formiraju.						
Cilj kolegija/ nastavnog predmeta	Značenje pojmova društvena i državna struktura. Raspad društvenih i državnih struktura Bosne i Hercegovine 1992. godine i formiranje ratnih struktura. Bosna i Hercegovina u mirovnim procesima. Washingtonski sporazum i njegova rješenja. Značaj federalizacije BiH za konstituiranje novih društvenih i državnih struktura. Kantonizacija Federacije BiH i odnosi različitih nivoa vlasti. Značenje vitalnog nacionalnog interesa i njegova zaštita u Federaciji BiH. Struktura Parlamenta Federacije BiH. Građanski i nacionalni princip funkcioniranja vlasti u Federaciji BiH. Ustavna struktura Republike Srpske. Princip jedinstva vlasti u RS. Institucije zaštite vitalnog nacionalnog interesa u RS. Značenje paralelnih specijalnih veza Federacije BiH i RS prema susjednim državama. Prepostavke za Daytonske mirovne sporazume. Daytonska ustavna struktura BiH. Razlika entitetskog i federalnog uredenja. Odnos entiteta i države BiH. Modaliteti i						

	značaj konsenzusa u odlučivanju organa vlasti BiH. Politička struktura BiH – političke stranke i njihovi programi. Nacionalne i građanske stranke u BiH. Vjerske institucije u BiH i njihov značaj. Nevladine organizacije u BiH i njihov značaj. Uloga međunarodne zajednice u BiH. Institucija OHR-a i njen značaj u BiH.
Ishodi učenja	Znanje i razumijevanje društvene i državne strukture Bosne i Hercegovine.

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Izrada plana rada po sedmicama u skladu sa izvedbenim planom nastave i akademskim kalendarom ; Upoznavanje studenata sa kriterijima ocjenjivanja i elementima bodovanja aktivnosti.
2.	Pregled primarne i sekundarne literature, upoznavanje studenata sa režimom izvođenja nastave i seminarским obavezama.
3.	Predavanje: Uvodno predavanje. Značenje pojmova društvena i državna struktura. Vježbe: Analiza izvornih dokumenata.
4.	Predavanja: Raspad društvene i državne strukture Bosne i Hercegovine. Bosna i Hercegovina u mirovnim procesima. Washingtonski sporazum i njegova rješenja. Vježbe: Analiza izvornih dokumenata.
5.	Predavanje: Značaj Federalizacije BiH za konstituiranje novih društvenih i državnih struktura. Vježbe: Analiza izvornih dokumenata. Diskusija.
6.	Predavanje: Značenje vitalnog nacionalnog interesa i njegova zaštita u Federaciji BiH. Vježbe: Prezentacija seminarских radova.
7.	Predavanje: Struktura Parlamenta Federacije BiH. Građanski i nacionalni princip funkcioniranja vlasti u Federaciji BiH. Vježbe: Analiza izvornih dokumenata.
8.	Polusemestralna provjera znanja studenata
9.	Predavanje: Ustavna struktura Republike Srpske. Princip jedinstva vlasti u RS. Institucije zaštite vitalnog nacionalnog interesa u RS. Vježbe: Rad na odabranim izvornim dokumentima.
10.	Predavanje: Značenje paralelnih specijalnih veza Federacije BiH i RS prema

	susjednim državama Vježbe: Analiza odabranih izvornih dokumenata.
11.	Predavanje: Pretpostavke za Daytonski mirovni sporazum. Daytonska ustavna struktura BiH. Vježbe: Analiza izvornih dokumenata. Diskusija.
12.	Predavanje: Razlika entitetskog i federalnog uređenja. Odnos entiteta i države BiH. Modaliteti i značaj konsenzusa u odlučivanju organa vlasti BiH. Vježbe: Analiza izvornih dokumenata.
13.	Predavanje: Politička struktura BiH – političke stranke i njihovi programi. Nacionalne i građanske stranke u BiH. Vježbe: Analiza izvornih dokumenata.
14.	Predavanje: Politička struktura BiH - Vjerske institucije u BiH i njihov značaj. Nevladine organizacije u BiH i njihov značaj. Uloga međunarodne zajednice u BiH. Institucija OHR-a i njenznačaj u BiH. Vježbe: Diskusija i zaključna razmatranja ključnih izvora iz obavezne literature.
15.	Predavanje: Uloga međunarodne zajednice u BiH. Institucija OHR-a i njen značaj u BiH. Vježbe: Preporuke za dodatnu literaturu i istraživanje.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe. Kombinacija različitih nastavnih metoda koje omogućuju aktivno učešće i kontinuirano praćenje rada studenata.
--	--

Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:

R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)
1.	Seminarski rad	20	10%
2.	Prisustvo/aktivnost u nastavi	20	20%
3.	Prezentacija /domaći rad	10	10%
4.	Polusemestralni ispit	25	25%
5.	Završni ispit	25	25 %
Ukupno: <u>100</u> bodova			100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:

1. Izrada seminar skog rada na odabranu temu u dogovoru sa nastavnikom.
2. Prisustvo i aktivno praćenje i učešće u nastavnom procesu.
3. Domaći rad /prezentacija prema interesu studenta u dogovoru sa nastavnikom.

*(student u toku nastavnog procesa može prikupiti maksimalno 50 bodova i to na osnovu u tabeli navedenih aktivnosti)

4. Provjera znanja studenata (PARCIJALNI ISPIT):

Test se sastoji od 10 ispitnih pitanja i svako se boduje sa maksimalna 2,5 boda (minimalna jedinica bodovanja je 0,5). Ukupan broj bodova po testu je 25. Da bi dobio prolaznu ocjenu student mora prikupiti najmanje 13 bodova. Klasifikacija bodova i ocjena je sljedeća: 13 bodova = ocjena šest (6); 15 bodova = ocjena (7); 20 bodova = ocjena (8); 23 boda = ocjena (9); 25 bodova = ocjena (10).

5. Uslov za polaganje završnog ispita je položen test u okviru polusemestralne provjere znanja studenata (test u osmoj sedmici nastave). Bodovanje završnog ispita identično je bodovanju testa I.

Obaveze studenata i elementi praćenja rada studenata u toku semestra

(struktura izvođenja konačne ocjene i bodovanje)

Napomena:

Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>1. Washingtonski sporazum (izvorni dokumenti) 2. Daytonski sporazum (izvorni dokumenti) 3. Ustav Federacije BiH(izvorni dokumenti) 4. Ustav Republike Srpske(izvorni dokumenti) 5. Ustav BiH(izvorni dokumenti)</p> <p><i>Dodatna</i></p> <p>1. I. Komšić: Socijalna moć uma. Uvod u teoriju socijalne pulsacije. Sarajevo: Svjetlost, 2012. 2. I. Komšić: Preživljena zemlja. Ko je, kada i gdje dijelio BiH. Zagreb: Prometej, 2006.</p>

Napomene	

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	SOCIJALNA POVIJEST IDEJA						
Šifra/kod	FIL SOC 409	Status (obavezni ili izborni)	izborni	ECTS	6		
Ciklus studija	II	Semestar	II	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta	–						
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Docent dr. Vedad Muharemović					
	Kontakt podaci	Kabinet: 59 E-mail: vedad.muharemovic@ff.unsa.ba Telefon: 25 31 19	Termin konsultacija	Ponedjeljak: 9-11			
Saradnik	Ime i prezime	Ass. Tomislav Tadić, MA					
	Kontakt podaci	Kabinet: 51 E-mail: tomislav. tadic@ff.unsa.ba Telefon: 25 32 54	Termin konsultacija	Utorak: 11- 13			
Sedmični broj kontakt sati	Predavanja 2	seminar_____;	vježbe 2				
Kratak opis kolegija/ nastavnog predmeta	Kolegij Socijalna povijest ideja bavi se teorijskom analizom i kritičkom interpretacijom ljudskih ideja kao teorijskih refleksija i konceptualnih tvorevinu koje, kao sociološki realiteti, svoju genezu imaju u okviru različitih formi ljudske djelatnosti (mitskih, umjetničkih, znanstvenih, filozofiskih, političkih, etc.)						
Cilj kolegija/ nastavnog predmeta	Kolegij je usmjeren ka razumijevanju socio-političkih i povijesnih prepostavki generiranja, dinamike i promjena ljudskih ideja, te njihovih konsekvenci na nivou kolektivnih reprezentacija, svjetonazora, načina ponašanja i mišljenja kako na nivou personalnog iskustva, tako i na nivou društvene zajednice i kulturno-civilizacijskih tokova.						
Ishodi učenja	Od studenta se očekuje razvijanje kritičke refleksije u razumijevanju različitih društvenih fenomena i utjecaja različitih ideja na formiranje ideja na nivou personalnosti i kolektiviteta, na nivou nacionalnih i transnacionalnih zajednica, posebno u eri globalizma i informacijskog društva.						

--	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica Datum	Nastavna jedinica
1.	Pregled literature, upoznavanje studenata sa režimom izvođenja nastave i obavezama studenata
2.	Moderno izučavanje povijesti ideja
3.	Focault i ideja diskontinuiteta ljudskih ideja
4.	Arheologija znanja
5.	Mitsko mišljenje kao forma istine vs. znanstvena istina
6.	Fysis versus Nomos Ideja etičko-političkog relativiteta
7.	Geofilozofija Evrope (analiza poglavlja 1)
8.	Polusemestralna provjera znanja studenata
9.	Geofilozofije Evrope (analiza poglavlja 2-3)
10.	Ideje prirodnih znanosti i društveno-politički determinizam
11.	Kraj povijesti i kraj ideologije
12.	Ideja modernog identiteta Evrope
13.	Globalizacija i globalizam
14.	Seminarske radnje i prezentacije eseja
15.	Druga pismena provjera znanja
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni i individualni pristup, metode usmenog izlaganja,dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)																																
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 5px;">R. br.</th> <th style="text-align: center; padding: 5px;">Elementi praćenja</th> <th style="text-align: center; padding: 5px;">Broj bodova</th> <th style="text-align: center; padding: 5px;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 5px;">1.</td> <td style="text-align: center; padding: 5px;">Aktivnost u nastavi</td> <td style="text-align: center; padding: 5px;">5</td> <td style="text-align: center; padding: 5px;">5 %</td> </tr> <tr> <td style="text-align: center; padding: 5px;">2.</td> <td style="text-align: center; padding: 5px;">Seminarski rad</td> <td style="text-align: center; padding: 5px;">5</td> <td style="text-align: center; padding: 5px;">5 %</td> </tr> <tr> <td style="text-align: center; padding: 5px;">3.</td> <td style="text-align: center; padding: 5px;">Domaći rad / prezentacija</td> <td style="text-align: center; padding: 5px;">10</td> <td style="text-align: center; padding: 5px;">10 %</td> </tr> <tr> <td style="text-align: center; padding: 5px;">4.</td> <td style="text-align: center; padding: 5px;">Prva polusemestralna provjera znanja</td> <td style="text-align: center; padding: 5px;">20</td> <td style="text-align: center; padding: 5px;">20 %</td> </tr> <tr> <td style="text-align: center; padding: 5px;">5.</td> <td style="text-align: center; padding: 5px;">Druga pismena provjera znanja</td> <td style="text-align: center; padding: 5px;">20</td> <td style="text-align: center; padding: 5px;">20 %</td> </tr> <tr> <td style="text-align: center; padding: 5px;">6.</td> <td style="text-align: center; padding: 5px;">Završni ispit</td> <td style="text-align: center; padding: 5px;">40</td> <td style="text-align: center; padding: 5px;">40 %</td> </tr> <tr> <td align="right" style="padding: 5px;">Ukupno:</td> <td align="center" style="padding: 5px;">100 bodova</td> <td align="center" style="padding: 5px;">100%</td> <td></td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema dobiti maksimalnih 10 bodova. • Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene teme u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi najkasnije do početka maja 2018. godine. • Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafskoga i drugih dostupnih tehničkih pomagala. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara. • Druga pismena provjera znanja obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost u nastavi	5	5 %	2.	Seminarski rad	5	5 %	3.	Domaći rad / prezentacija	10	10 %	4.	Prva polusemestralna provjera znanja	20	20 %	5.	Druga pismena provjera znanja	20	20 %	6.	Završni ispit	40	40 %	Ukupno:	100 bodova	100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																														
1.	Aktivnost u nastavi	5	5 %																														
2.	Seminarski rad	5	5 %																														
3.	Domaći rad / prezentacija	10	10 %																														
4.	Prva polusemestralna provjera znanja	20	20 %																														
5.	Druga pismena provjera znanja	20	20 %																														
6.	Završni ispit	40	40 %																														
Ukupno:	100 bodova	100%																															

	<p>i vježbi u toku druge polovine semestra. Studentu koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja).</p> <ul style="list-style-type: none"> • Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja.
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>- Molnar, A. (2001): Rasprava o demokratskoj ustavnoj državi. Beograd: Samizdat B92.</p> <p>- Cacciari, M. (1996): Geo-filozofija Europe. Zagreb: Ceres.</p> <p>- Filipović, M. (2000): Deset predavanja o ideji Europe. Sarajevo: Fond otvoreno društvo BiH.</p>

	<ul style="list-style-type: none"> - Habermas, J. (2011): Ogled o ustavu Evrope. Sarajevo: CJP. - Đurić, M. (2001): Poreklo I budućnost Evrope. Beograd: SANU, Plato. - Hajzenberg, V. (1989): Fizika i metafizika. Beograd: Nolit. - Heisenberg, W. (1997): Fizika i filozofija. Zagreb: KruZak. - Fuko, M. (1971): Riječi i stvari. Beograd: Nolit.
	<p><i>Dodatna</i></p> <p>Supek, I. (1979): Filozofija znanosti i humanizam. Zagreb: SNL</p>
Napomene	_____

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	<i>SOCIOLOGIJA KULTURE - II</i>						
Šifra/kod	FIL SOC 207	Status (obavezni ili izborni)	obavezni	ECTS	8		
Ciklus studija	I	Semestar	IV	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta	–						
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Docent dr. Vedad Muharemović					
	Kontakt podaci	Kabinet: 59 E-mail: vedad.muharemovic@ff.unsa.ba Telefon: 25 31 19	Termin konsultacija	Ponedjeljak: 9-11 Utorak: poslije seminara			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	Predavanja: 2	seminar: 2	vježbe -				
Kratak opis kolegija/ nastavnog predmeta	Kolegij tematizira širok raspon fenomena koji su produkt ljudskog mišljenja i njegovih objektivacija u formi simboličkih reprezentacija koje se u generalnom smislu mogu imenovati pojmom kulture. Fokus je usmjeren na analitičko razumijevanje suodnosa priroda-kultura, kultura-društvo, kultura-kulture, institucionalno utemeljenje kulturnih formi i institucionalno i vaninstitucionalno realizovanje i kontinuiranje kulturnih formi i fenomena. Kolegij sadrži predstavljanje najznačajnijih klasičnih i savremenih mikrosocioloških i makrosocioloških tema i teorija te osnovni prikaz suodnosa kulture, obrazovanja, umjetnosti, politike i društvenih normi i vrijednosti.						
Cilj kolegija/ nastavnog predmeta	Cilj kolegija je da se studenti upoznaju sa temeljnim teorijskim analizama fenomena kulture na osnovu spoznaja i apsolviranja obaveza u sklopu Sociologije kulture I. S obzirom da je riječ o svojevrsnoj nadgradnji postavki kolegija iz zimskog semestra, u ljetnom semestru studenti će savladati savremene teorije iz oblasti sociologije kulture i umjetnosti, te međuodnos društvene stvarnosti i njenih kontroverzi i kontradikcija i kulturnih formi i reprezentacija.						

Ishodi učenja	Studenti bi trebali da se osposobe za kritičko, komparativno i interpretativno analiziranje i razumijevanje kulturnih formi kao simboličkih reprezentacija društvene stvarnosti, da uvide suodnose raznovrsnih kulturnih objekata, mentalnih reprezentacija, institucija, normi i društvenih vrijednosti, da razumijevaju kontinuitet i diskontinuitet kulturnih objektivacija, kulture kao sistema znakova, ali i odnos između kulture, moći, ukusa, te društvenog, klasnog i političkog statusa individua i grupe. Od studenata se očekuje kritičko valoriziranje kulture i njenih obrazaca, te razumijevanje odnosa kulture sa ostalim društvenim varijablama (ekonomija, politika, ideologija, religije, etc.) ključnim za oblikovanje društvenih normi, vrijednosti, svjetonazora i društvenih sistema.
---------------	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Fenomenologija odnosa mase i pojedinca: prilog analizi autonomne individualnosti Seminar: Psihologija gomile
2.	Frommova analiza personalnosti Seminar: Bjekstvo od slobode
3.	Marcuseova kritika savremenog doba Seminar: Analiza djela Čovjek jedne dimenzije
4.	Adorno i ekspresivnost muzičkog izraza u kritici društvene proturječnosti Seminar: Filozofija nove muzike (ekcerpti)
5.	Fenomen umjetničkog djela Seminar: Walter Benjamin Eseji (Pisac kao proizvođač; Umjetničko djelo)
6.	Igra kao konstituent kulturnih formi Seminar: Huizinga Homo ludens
7.	Lukáćsevo razumijevanje romaneske forme Seminar: Teorija romana (ekscrpti)
8.	Polusemestralna provjera znanja studenata
9.	Ideja o kulturnim autarhičnostima i dihotmijama kulturnih svjetonazora Seminar: Huntington, Fukuyama
10.	Kulturni pluralizam i inkomenzurabilnost kulturnih identiteta Seminar: Multikulturalizam (Semprini)
11.	Umjetnost, umjetnik i umjetničko djelo u socio-političkom kontekstu Seminar: K. Lenk (O metodici sociologije umetnosti)
12.	Umjetnost, umjetnik i umjetničko djelo (umjetnost kao sublimna forma društvene stvarnosti) Seminar: O razvoju genija (Elias)
13.	Popularna i masovna umjetnost

	Seminar: Prezentacija seminarskih radnji i eseja
14.	Društvene posljedice popularne kulture i kritika elitizma u umjetnosti Seminar: Prezentacija seminarskih radnji i eseja
15.	Druga pismena provjera znanja studenata
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni i individualni pristup, metode usmenog izlaganja, dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost u nastavi</td> <td>5</td> <td>5 %</td> </tr> <tr> <td>2.</td> <td>Seminarski rad</td> <td>5</td> <td>5 %</td> </tr> <tr> <td>3.</td> <td>Domaći rad / prezentacija</td> <td>10</td> <td>10 %</td> </tr> <tr> <td>4.</td> <td>Prva polusemestralna provjera znanja</td> <td>20</td> <td>20 %</td> </tr> <tr> <td>5.</td> <td>Druga pismena provjera znanja</td> <td>20</td> <td>20 %</td> </tr> <tr> <td>6.</td> <td>Završni ispit</td> <td>40</td> <td>40 %</td> </tr> <tr> <td colspan="3"></td><td>Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema dobiti maksimalnih 10 bodova. • Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene teme u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi najkasnije do početka maja 2018. godine. 				R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost u nastavi	5	5 %	2.	Seminarski rad	5	5 %	3.	Domaći rad / prezentacija	10	10 %	4.	Prva polusemestralna provjera znanja	20	20 %	5.	Druga pismena provjera znanja	20	20 %	6.	Završni ispit	40	40 %				Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Aktivnost u nastavi	5	5 %																																		
2.	Seminarski rad	5	5 %																																		
3.	Domaći rad / prezentacija	10	10 %																																		
4.	Prva polusemestralna provjera znanja	20	20 %																																		
5.	Druga pismena provjera znanja	20	20 %																																		
6.	Završni ispit	40	40 %																																		
			Ukupno: 100 bodova	100%																																	

	<ul style="list-style-type: none"> • Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafskopa i drugih dostupnih tehničkih pomagala. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara. • Druga pismena provjera znanja obuhvatra test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. Studentu koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja). • Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja.
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i> Focht, I. (1876): <i>Tajna umjetnosti</i>. Zagreb: Školska knjiga.</p> <p>Morin, E. (1967): <i>Duh vremena: eseji o masovnoj kulturi</i>. Beograd: Kultura.</p> <p>Huizinga, J. (1992): <i>Homo ludens</i>. Zagreb: Naprijed.</p> <p>Fink, E. (1984): <i>Osnovni fenomeni ljudskog postojanja</i>. Beograd: Nolit.</p> <p>Lukács, G. (1990): Teorija romana. Sarajevo: Logos.</p> <p>Semprini, A. (2004): Multikulturalizam. Beograd: Clio.</p> <p>Benjamin, W. (1974): Eseji. Beograd: Nolit.</p> <p>Marcuse, H. (1989): Čovjek jedne dimenzije. Sarajevo: Logos.</p> <p>Fromm, E. (1989): Bjekstvo od slobode. Zagreb: Naprijed.</p> <p>Le Bon, G. (1989): Psihologija gomila. Zagreb: Globus. Pravni fakultet</p>

	<p>Sveučilišta u Zagrebu.</p> <p>Lenk, K. 'O metodici sociologije umetnosti'. U: S. Petrović (ur.) (1990): Sociologija književnosti. Beograd: Zavod za udžbenike i nastavna sredstva.</p> <p>Adorno, T. W. (1968): Filozofija nove muzike. Beograd: Nolit.</p> <p>Elias, N. (2007): Mozart. Sociologija jednog genija. Zagreb: Jesenski i Turk, HSD.</p> <p>Huntington, S. (1997): Sukob civilizacija i preustroj svjetskog poretku. Zagreb: Izvori.</p> <p>Fukuyama, F. (1994): Kraj povijesti i posljednji čovjek. Zagreb: Hrvatska Sveučilišna naklada.</p>
	<p><i>Dodata</i></p> <p>Kloskovska, A. (2003): <i>Sociologija kulture</i>. Sarajevo: Krug 99.</p>
Napomene	-

SYLLABUS

Odsjek	GERMANISTIKA / ROMANISTIKA						
Naziv kolegija/ nastavnog predmeta	SOCIOLOGIJA – OPĆI PREDMET						
Šifra/kod	FIL SOC 100	Status (obavezni ili izborni)	obavezni	ECTS	3		
Ciklus studija	I	Semestar	DRUGI	Ak. godina	2017- 2018		
Preduvjet za upis kolegija/nastavnog predmeta	nema						
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Doc. dr. Vedad Muharemović					
	Kontakt podaci	Kabinet: 59 Email:vedad.muharemovic@ff.unsa.ba Telefon:	Termin konsultacija	Nakon nastave (10-11)			
Saradnik	Ime i prezime	Ass. Tomislav Tadić, MA					
	Kontakt podaci	Kabinet: 51 Email:tomislav.tadic@yahoo.com Telefon:	Termin konsultacija	Nakon nastave (10-11)			
Sedmični broj kontakt sati	predavanja 1; seminar - vježbe 1						
Kratak opis kolegija/ nastavnog predmeta	Kolegij ima za cilj studente upoznati s osnovnim teorijskim i metodološkim problemima sociologije kao cjelovite znanosti o društvu. U okviru kolegija radit će se na čitanju tekstova iz klasične i suvremene sociologije a u skladu sa tematskim i nastavnim jedinicama. Pored rada na tekstovima studenti će u formi klasičnih predavanja biti upoznati s osnovnim temama i perspektivama razvijenim u okviru suvremene sociologije. Studentima će biti prezentovano na koji način je sociologija povezana s drugim društvenim i humanističkim znanostima i kakav je uopće smisao društvenih znanosti u eri globalizacije i „društva utemeljenog na znanju“.						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa osnovnim socioškim pojmovima relevantnim za kritičko razumijevanje društvenih procesa koji se odvijaju na lokalnoj i globalnoj društvenoj razini.						
Ishodi učenja	Od studenata se očekuje elementarno poznavanje klasičnih i savremenih teorijskih diskursa u oblasti socioškog mišljenja. Očekuje se kritičko valoriziranje u identificiraju društvenih fenomena i mogućnost razvoja osnovnih kompetencija neophodnih za kritičko iluminiranje društvene ontologije i fenomenologije.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Predavanja: Upoznavanje studenata s režimom izvođenja nastave, obavezama i zadacima koje imaju u toku semestra. Vježbe: Savremeniji značaj sociologije. Komponente koje tvore pojam društvo
2.	Predavanja: Čemu sociologija? Vježbe: Sociološke teorije od klasičnog pozitivizma do neofunkcionalizma. Smisao stvaranja socioloških teorija i način njihove upotrebe u konkretnom društvenom kontekstu.
3.	Predavanja: Sociologija kao znanost društvene strukture i društvene promjene Vježbe: Osnovni metodološki izazovi u suvremenoj sociologiji. Razlika u shvatanju između metoda i tehnika znanstvenog istraživanja. Kvalitativna i kvantitativna metodologija u sociologiji
4.	Predavanja: Sociologija i modernost Vježbe: Transformacija suvremenog društva i osnovni izazovi sociologije u eri globalizacije. Giddensovo mišljenje «konsekvenci modernosti» i Habermasovo shvatanje «krize socijalnih znanosti».
5.	Predavanja: Durkheimovo razumijevanje društva Vježbe: Kultura i Društvo. Edward B. Tylor i holistička definicija kulture. Kultura kao masovna i elitna kategorija. Značaj i uloga igre u izgradnji društvenog svijeta. Kultura kao simbolički sustav u socioantropologiji C. Geertza. Proces «civiliziranja» kao proces «uljudnjavanja» Norberta Elias.
6.	Predavanje: Weber i problem supstantivne racionalnosti Vježbe: Religija i Društvo. Šta je religija za sociologe? Tipologija religija. Tipologija religijskih organizacija. Religija kao simboličko posredovanje ljudske egzistencije. Društvo kao «religijska tvorevina» Rene Girarda.
7.	Predavanje: Marx u okviru teorije društvenog sukoba Vježbe: Sociologija između globalizacije i tradicije. Od skeptika do hiperglobalista. Šta je globalizacija kao sociološki problem? Da li se BiH društvo može smatrati globaliziranim društvom?
8.	Polusemestralna provjera znanja studenata
9.	Predavanje: Osnove simboličkog interakcionizma Vježbe: Nacionalizam kao sociološka kategorija. Modernizam, etnosimbolizam, sekularni i religijski nacionalizam. Kako misliti pitanje nacionalizma izvan logike «općih mjesto».
10.	Predavanje: Sociologija Talcotta Parsons-a Vježbe: Problem društvene uloge rada u sociologiji. Rad kao društvena vrijednost i kao «svrsishodna» karakteristika čovjeka. Transformacije u karakteru rada od feudalizma do informacijskog društva. Definicija i oblici ljudskog rada u sociologiji. Čovjek između ciljne i vrijednosne racionalnosti.
11.	Predavanje: Ralph Dahrendorf

	Vježbe: Osnovni pojmovi sociologije porodice. Šta je porodica. Porodica ili obitelj? Transformacije u stvarnom i terminološkom značaju kategorija kao što su: brak, obitelj, roditeljstvo. Šta je rod, a šta spol? Uloga feminističke revolucije u shvatanju ljudskih prava i sloboda.
12.	Predavanje: Živimo li u postmodernizmu? Vježbe: Nužnost konflikata za održavanje društvenog stanja. Sociologija R. Dahrendorfa i tipologija konflikata. Rat kao najsloženiji i najpogubniji oblik socijalnog sukoba.
13.	Predavanje: Društvo rizika i neintendirane akcije Vježbe: Osnovna pitana kritičke teorije društva. Dijalektika prosvjetiteljstva kao «dijalektika modernizacije» U. Becka. Kritička teorija od Horkheimera do Dubiela: kritika logike linearne racionalnosti progresu ljudskog uma kao pitanje «fundamentalizma moderne».
14.	Predavanje: Sociologija „poslije društva“ Vježbe: Osnovna pitanja socijalne antropologije. Možemo li nešto naučiti iz «primitivnih» društava. Mehanička i organska solidarnost. Strukturalizam Claude Levi-Straussa. Izvori društvene povezanosti u primordijalnih socijalnim zajednicama.
15.	Predavanja: Vježbe: Sistematizacija gradiva i završna priprema za ispit.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe. Analiza teksta, izlaganje studenata na zadate tematske jedinice.																																
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Prva semestralna provjera znanja</td> <td>40</td> <td>40</td> </tr> <tr> <td>2.</td> <td>Druga semestralna provjera znanja</td> <td>40</td> <td>40</td> </tr> <tr> <td>4.</td> <td>Prezentacija eseja</td> <td>10</td> <td>10</td> </tr> <tr> <td>5.</td> <td>Aktivnost u nastavi</td> <td>10</td> <td>10</td> </tr> <tr> <td>6.</td> <td>Završni usmeni ispit (izborni)</td> <td>20</td> <td>20</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td align="right" colspan="3">Ukupno: <u>100</u> bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prva semestralna provjera znanja	40	40	2.	Druga semestralna provjera znanja	40	40	4.	Prezentacija eseja	10	10	5.	Aktivnost u nastavi	10	10	6.	Završni usmeni ispit (izborni)	20	20					Ukupno: <u>100</u> bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																														
1.	Prva semestralna provjera znanja	40	40																														
2.	Druga semestralna provjera znanja	40	40																														
4.	Prezentacija eseja	10	10																														
5.	Aktivnost u nastavi	10	10																														
6.	Završni usmeni ispit (izborni)	20	20																														
Ukupno: <u>100</u> bodova			100%																														

	<p>osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema dobiti maksimalnih 10 bodova.</p> <ul style="list-style-type: none"> • Student koji sa predmetnim saradnikom dogovori izlaganje seminar skog rada ili eseja može dobiti maksimalno 10 bodova. • Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 20 elementarnih ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i vježbi. • Druga pismena provjera znanja obuhvata test od 20 elementarnih ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. • Završni usmeni ispit organizira se za one studente koji tokom semestra nisu prikupili bodove iz aktivnog učešća ili/i prezentacije eseja, a žele veći broj bodova kako bi ukupnim zbirom dobili veću ocjenu. • U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja.
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Abercrombie, N., Hill, S., Turner, B. (2008): <i>Rječnik sociologije</i>. Zagreb: Jesenski i Turk. 2. Giddens, A. (2007): <i>Sociologija</i>. Zagreb: Globus. (ili neko od dostupnih izdanja) 3. Fočo, S. (2011): <i>Sociologija</i>. Sarajevo: Svjetlost. <p><i>Dodatna</i></p> <p>- Turner, J. H. (2009): <i>Sociologija</i>. Novi Sad: Mediterran Publishing.</p>
Napomene	<p>Literatura navedena u silabusu nije fiksna i prilagođavat će se dinamici izvođenja vježbi u toku semestra. Studenti će blagovremeno biti informirani o svim eventualnim odstupanjima i promjenama.</p>

SYLLABUS

Odsjek	SOCILOGIJA						
Naziv kolegija/ nastavnog predmeta	SOCILOGIJA ZNANJA I ZNANOSTI						
Šifra/kod	FIL SOC 308	Status (obavezni ili izborni)	obavezni	ECTS	6		
Ciklus studija	I	Semestar	VI	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta	–						
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Docent dr. Vedad Muharemović					
	Kontakt podaci	Kabinet: 59 E-mail: vedad.muharemovic@ff.unsa.ba Telefon: 25 31 19	Termin konsultacija	Ponedjeljak: 9-11			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	Predavanja 2	seminar _____;	vježbe 2				
Kratak opis kolegija/ nastavnog predmeta	Kolegij se bavi osnovnim teorijskim analizama i razumijevanjima međuzavisnosti spoznaje i znanja sa društvenim faktorima i povijesnim strukturama, te modusima generiranja znanja kao društvenog konstrukta podložnog verifikaciji, falsifikaciji, modifikaciji i relativizmu. U tom smislu kolegij je fokusiran i na specifičnu poziciju znanosti i epistemsku uvjetovanost ideologiskim konstruktima i društvenim konstelacijama, posebno društvenih znanosti koje, sve i da hoće, ne mogu eliminirati ove utjecaje jer se bave društvenom ontologijom i fenomenologijom.						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa fenomenima, problemima i tematikama u oblasti sociologije znanja i znanosti i to na osnovu razumijevanja klasičnih i savremenih tekstova najznačajnijih socioloških mislilaca koji se bave uzajamnim utjecajima društvenih varijabli (političkih, ekonomskih, ideoloških, kulturnih, psihologičkih, socijalnih) i povijesti generalno sa znanjem i znanošću kao društvenim konstrukcijama. Studenti treba da apsolviraju najznačajnije teorijske refleksije koje znanje problematiziraju u kontekstu vrijednosne neutralnosti shvatanja znanja kao relacionog kompleksa s one strane nepromjenjivih i apsolutno plauzibilnih i univerzalnih datosti.						

Ishodi učenja	<p>Od studenata se očekuje da razumije i kritički valorizira fenomene spoznaje i znanosti u socio-političkom i povijesnom kontekstu kao i da steknu uvide u razumijevanja znanosti kao jednog od modusa ljudskog afirmiranja i kultiviranja i modusa dosezanja za onim što je znanstvena istina bez transcendentih i transpovijesnih tendencija i eshatoloških interpretacija ljudskog saznanja, znanosti i njegove povijesti. Očekuje se zavidno vladanje temeljnim klasičnim i savremenim raspravama i refleksijama koje problematizuju pojam istine u znanosti, posebno društvene znanosti, dijalektičnost saznanja i njegovih konačnih „produkata“ kao i utjecaje koje savremeni socio-politički diskursi i političke ideologije imaju u kreiranju znanstvenih istina, njene objektivnosti i vrijednosne neutralnosti. Također, jedan od ishoda učenja odnosi se na kritičnost društvenih znanosti koja s jedne strane biva podređena i destabilizirana logikom tržišne ekonomije i „društva znanja“ (znanja kao kalkulabilnog, scijentifikovanog, kibernetiskog i instrumentalno upotrebnog fenomena), te, s druge strane, kritičnosti društvenih znanosti koja iluminira društvenu stvarnost i afirmira polivalenciju znanja i znanstvenih vrijednosti nasuprot monopolističnog i prevalirajućeg utjecaja formi znanja i vještina koje stimuliraju ili su stimulirane globalizacijskim tendencijama u formi ideologije neoliberalnog kapitalizma i njegovog eksluzivizma.</p>

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Određenje discipline, temeljni pojmovi, kraći povijesni pregled, srodne discipline i oblasti izučavanja. Problemi sociologije znanja (Berger-Luckmann)
2.	Durkheimovo određenje sociologije znanja Seminar: Elementarni oblici religijskog života, Problem sociologije spoznaje
3.	Osnovne teze Marxovog i Engelsovog razumijevanja svijesti i superstrukture Seminar: Njemačka ideologija (odabrana poglavljia)
4.	Problem reifikacije kod Lukcása Seminar: Povijest i klasna svijest (odabрано poglavljje)
5.	Društvena kauzalnost spoznaje i znanja (nemarskistički pristup) Seminar: Mannheimova Ideologija i utopija (uvodna rasprava)
6.	Objektivnost spoznaje u društvenoj znanosti i društvenoj politici Vrijednosno neutralna znanost? Seminar: Metodologija društvenih nauka, Weber
7.	Sociologija i ideologija; najznačajnije teme, ideje i predstavnici Seminar: Mannheim: Ideologija i utopija
8.	Polusemestralna provjera znanja studenata

9.	Institucionalizacija i objektivacija društvene zbilje Seminar: Socijalna konstrukcija zbilje (Berger, Luckmann)
10.	Internaliziranje društvenih normi i vrijednosti; modusi formiranja, distribuiranja i kontinuiranja znanja, te deponovanje znanja u formi personalnog i kolektivnog iskustva Seminar: Socijalna konstrukcija zbilje (Berger, Luckmann)
11.	Znanje kao atribut moći Predavanje: Foucault: Znanje i moć
12.	Institucije znanja kao institucije moći Politička struktura apsolutizma (R. Koselleck) Seminar: Koselleck: Kritika i kriza (ekscerpti)
13.	Znanje o Drugome; orijentalizam kao evrocentrička epistemologija Seminar: Said: Orijentalizam; odabrani tekstovi Calhouna, Wiewiorke, Paul Ernesta i Bhabrae
14.	Objektivnost znanja Seminar: Bourdieu (Znanost o znanosti i refleksivnost)
15.	Druga pismena provjera znanja
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe (kombinacija demonstracijske i seminarske rasprave, interaktivni i individualni pristup, metode usmenog izlaganja, dijaloška metoda i izvođenje samostalnih vježbi, metoda rada na tekstu)																								
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost u nastavi</td> <td>5</td> <td>5 %</td> </tr> <tr> <td>2.</td> <td>Seminarski rad</td> <td>5</td> <td>5 %</td> </tr> <tr> <td>3.</td> <td>Domaći rad / prezentacija</td> <td>10</td> <td>10 %</td> </tr> <tr> <td>4.</td> <td>Prva polusemestralna provjera znanja</td> <td>20</td> <td>20 %</td> </tr> <tr> <td>5.</td> <td>Druga pismena provjera znanja</td> <td>20</td> <td>20 %</td> </tr> </tbody> </table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost u nastavi	5	5 %	2.	Seminarski rad	5	5 %	3.	Domaći rad / prezentacija	10	10 %	4.	Prva polusemestralna provjera znanja	20	20 %	5.	Druga pismena provjera znanja	20	20 %
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																						
1.	Aktivnost u nastavi	5	5 %																						
2.	Seminarski rad	5	5 %																						
3.	Domaći rad / prezentacija	10	10 %																						
4.	Prva polusemestralna provjera znanja	20	20 %																						
5.	Druga pismena provjera znanja	20	20 %																						

	6. Završni ispit	40	40 %
	Ukupno: 100 bodova		

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:

- Aktivnost u nastavi evaluira se tokom cijelog semestra te student može na osnovu aktivnog učestvovanja u diskusijama i interpretacijama određenih tema dobiti maksimalnih 10 bodova.
- Seminarski rad student izrađuje na osnovu formalnih, sadržajnih i metodoloških uvjeta iz određene topike u skladu sa individualnim interesovanjem i kapacitetima. Student određenu temu predlaže predmetnom nastavniku, te ga uz konzultacije izrađuje i predaje u printanoj formi najkasnije do početka maja 2018. godine.
- Domaći rad predstavlja pripremu i izradu određene teme ili određenog poglavlja iz obavezne literature koju potom student prezentira u toku vježbi u formi usmenog izlaganja uz izbor korištenja power-point prezentacije, upotrebe grafoskopa i drugih dostupnih tehničkih pomagala.
- Prva polusemestralna provjera znanja izvodi se u toku osme sedmice nastave i obuhvata test od 10 ispitnih pitanja iz tema i oblasti koje su do osme sedmice obrađene kao nastavne jedinice u sklopu predavanja i seminara.
- Druga pismena provjera znanja obuhvatra test od 10 ispitnih pitanja iz tema i oblasti koje su obrađene kao nastavne jedinice u sklopu predavanja i vježbi u toku druge polovine semestra. Studentu koji iz prve polusemestralne provjere znanja ne prikupi minimalno 10 bodova omogućit će se integralno polaganje pismene provjere znanja koja obuhvata gradivo iz cijelog semestra (prva i druga provjera znanja).
- Završni ispit se može organizirati u formi pismene ili usmene provjere znanja iz nastavnih jedinica koje su se obrađivale tokom semestra.
- U ovisnosti od broja prikupljenih bodova student dobija ocjenu koja je predviđena dole navedenom skalom ocjenjivanja.

	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
Skala ocjenjivanja	<p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;</p> <p>b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;</p> <p>c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;</p> <p>d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;</p> <p>e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;</p> <p>f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>- Berger, P., Luckmann, T. (1992): Socijalna konstrukcija zbilje. Zagreb: Naprijed.</p> <p>- Durkheim, E. (2008): Elementarni oblici religijskog života. Zagreb: Jesenski i Turk.</p> <p>- Marks, K., Engels, F. (1962): Njemačka ideologija. Beograd: Kultura.</p> <p>- Manhajm, K. (1987): Ideologija i utopija. Beograd: Nolit.</p>

	<ul style="list-style-type: none"> - Weber, M. (1989): Metodologija društvenih nauka. Zagreb: Globus. - Foucault, M. (1994): Znanje i moć. Zagreb: Globus. - Foucault, M. (2005): Postmoderno stanje. Zagreb: Ibis grafika. - Kozelek, R. (1997): Kritika i kriza. Beograd: Plato. - Bourdieu, P. (2014): Znanost o znanosti i refleksivnost. Zagreb: Jesenski i Turk. - Said, S. V. (2000): Orijentalizam. Beograd: Biblioteka XX vek. - Kalanj, R. (2010): Ideologija, utopija, moć. Zegreb: Jesenski i Turk. - Milić, V. (1986): Sociologija saznanja. Sarajevo: Logos.
	<p><i>Dodataknja</i></p> <ul style="list-style-type: none"> - Wolf, K. (1984): Uvod u sociologiju znanja. Zagreb: Naprijed. - Vaclavik, P. (1987): Kako je stvarno stvarno. Beograd: Nolit. - Marušić, A. (1977): Sociologija znanja i marxizam. Zagreb: Školska knjiga. - Vlajisljević, U. (2003): Lepoglava i univerzitet: Ogledi iz političke epistemologije. Sarajevo: MaunaFe. - Fuko, M. (1998): Arheologija znanja. Beograd: Plato. - Manhajm, K. (2009): Eseji o sociologiji znanja. Novi Sad: Mediterra Publishing. - Bor, N. (1985): Atomska fizika i ljudi. Beograd: Nolit. - Hajzenberg, V. (1989): Fizika i metafizika. Beograd: Nolit. - Latour, P. (1999): Pandora's Hope: Essays on the Reality of Science Studies. Harvard University Press.
Napomene	_____