

Filozofski fakultet

NASTAVNI PROGRAM
PREDDIPLOMSKOG I DIPLOMSKOG
STUDIJA POLITOLOGIJE

Mostar, 2018.

Preddiplomski jednopredmetni studij

<i>Naziv kolegija</i>	Uvod u političku znanost 1			Kod kolegija	FFPLB101
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - predstaviti temeljna znanja o političkim idejama i vrijednostima - predstaviti osnovne elemente političkih procesa i fenomena - razviti pretpostavke za opću analizu političkih procesa - objasniti kritičku analizu političkih procesa i fenomena 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - analizirati političke procese suvremenim vokabularom političke znanosti - razlikovati kategorijalni aparat politološke struke u odnosu na srodne društveno-humanističke discipline - opisivati elemente političke sfere preciznim i konvencionalnim terminima - napisati vlastiti kritički osvrt na teme iz svijeta politike - razviti retoričke kompetencije u okviru posebnog politološkog diskursa 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Predmet je namijenjen studentima političke znanosti. U predmetu se izlažu temeljne kategorije politike. Temeljni pojmovi politologije, politika i društvo, politička moć i vlast, političko djelovanje, ideologije (konzervativizam, fašizam, nacionalsocijalizam, socijalizam, komunizam), političke institucije, procesi, država i društvo, politički sustavi, interesne skupine, globalizacija, civilno društvo. Tipovi političkih poredaka: demokracija, monarhija, tiranija, totalitarizam. Uvodom u političku znanost želimo naučiti studente(ce) da ovladaju temeljnim kategorijama i fenomenima politike. Premda kategorije politike imaju različito značenje u svakodnevnoj i akademskoj uporabi svakako su neophodan instrument analize politike. U tom se smislu studenti(ce) uvode u pojmovnu analizu koja je temeljni metodologijski postupak predmeta.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	60	2	Max. 10%		
Seminarski rad	60	2	Max. 30%		

(usmeni)*			
Kolokviji i priprema za kontinuiranu provjeru znanja ili završni ispit	60	2	Max. 60%
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - AXFORD, B., - BROWNING, G., - HUGGINS., R., - ROSAMOUND, B., - TUARNER, J., <i>Uvod u politologiju, Politička kultura</i>; Zagreb, 2002. - HAGUE, R., - HARROP, M., - BRESLIN, S., <i>Komparativna vladavina i politika</i>, FPZ, Zagreb, 2001. - HEYWOOD, A., <i>Političke ideologije</i>, Beograd, 2005. - ISENSEE, J., „Nauk o tri elementa“, u: <i>Država, ustav, demokracija</i>, Zagreb, 2004. - MEYER, M., <i>Uvod u politiku</i>, Zagreb, 2013. - WEBER, M., <i>Politika kao poziv</i>, Jesenski Turk, Zagreb, 2006. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Antička i srednjovjekovna politička filozofija			Kod kolegija	FPLB102
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	1.	Broj sati po semestru (p+s+v)	30+15+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjet:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s idejom i zadaćom političke filozofije - objasniti značaj društveno-povijesnih okolnosti na nastanak političke misli - prikazati povijesni razvoj filozofsko-političkih teorija od prvih grčkih filozofa do kraja srednjega vijeka - predstaviti značaj povijesti političkih ideja za analizu suvremenih društvenih događaja 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - definirati temeljne karakteristike i zadatke političke filozofije - imenovati istaknute predstavnike političke filozofije na dijakronijskoj osnovi do kraja srednjega vijeka - opisati bitne ideje svakog pojedinog izabranog filozofa - usporediti filozofsko-političke sustave (međusobno) - prepoznati ulogu klasičnih filozofsko-političkih sustava u suvremenom političkom diskursu 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij obrađuje osnovne pojmove političke filozofije, povezanost etike i politike, teorije i prakse. Unutar samoga kolegija bivaju izučavani mislioci antike i srednjega vijeka koji su dali osobit doprinos na polju političke misli od antike do konca srednjega vijeka.				
Detaljan prikaz ocjenjivanja unutar <i>Europskog sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost u nastavi	60	2	10%		
Esej	15	0,5	20%		
Test na predroku ili završni ispit	75	2,5	70%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - ARISTOTEL, <i>Politika</i>, Globus, Zagreb, 1989. - AKVINSKI, T., <i>Država</i>, Globus, Zagreb, 1990. - CARTLEDGE, P., <i>Ancient Greek Political Thought in Practice</i>, Cambridge University Press, Cambridge, 2009. - MACAN, I., <i>Socijalna etika i druge studije</i>, Filozofsko-teološki institut Družbe Isusove, Zagreb, 2002. - MAIER, H. – HEINZ, R. – DENZER, H., <i>Klasici političkog mišljenja</i>, 1. knjiga, Golden marketing, Zagreb, 1998. - PLATON, <i>Država</i>, Naklada Jurčić, Zagreb, 1997. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.</p>				

<i>Naziv kolegija</i>	Sistematska sociologija			Kod kolegija	FFPLB103
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - definirati sociologiju kao znanost i izdvojiti njene glavne utemeljitelje, škole i pravce ključne za razvoj spomenute znanosti - analizirati složenu strukturu ljudskog društva, zakonitosti njegova kretanja i razvitka kroz povijest, s posebnim naglaskom na moderna društva - predstaviti vladajući sustav društvenih vrijednosti, vrijednost društvene uloge pojedinca u okviru društvenih grupa, institucija i društva kao cjeline 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija student će moći/znati:</p> <ul style="list-style-type: none"> - nabrojati glavne utemeljitelje i teoretičare sociologije, te sociološke pravce i promišljanja pod njihovim utjecajem - analizirati strukturu ljudskog društva, njegovo kretanje i razvoj kroz povijest - objasniti vladajuće norme i sustave društvenih vrijednosti - analizirati mjesto i ulogu pojedinca u okviru društvene grupe i kolektiviteta - opisati koliki značaj po pojedinca i društvo imaju kultura, religija, obitelj, i mediji - analizirati razvoj ruralnog i urbanog dijela stanovništva, te rata i mira kao socioloških fenomena 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kroz kolegij obrađuje se razvoj sociologije kao znanosti, njene glavne teorijske i društvene dimenzije. Kao znanost koja svoja istraživanja veže uglavnom uz pojam društva, stoga se i u ovom kolegiju bavimo društvom i svim njegovim odrednicama, društvenim grupama, socijalnom stratifikacijom unutar društva, značajem obitelji po njegov razvoj. Proučavamo pojmove društvenih normi, kulture, religije, oblike devijantnog ponašanja, komunikacije i medije, selo i grad, razvoj modernog urbanizma, društvene promjene, rat i mir kao sociološke fenomeni, te rad i slobodno vrijeme. No nikako se ne smije zaobići niti utjecaj procesa globalizacije na sve nabrojane društvene segmente, stoga su to i zaključne teme za ovaj kolegij.</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	45	1,5	Max. 10%		
Seminarski rad	30	1	Max. 20%		

(pismeni i usmeni)			
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%
Završni ispit	45	1,5	Max. 40%
Obvezna literatura:	<ul style="list-style-type: none"> - MUSA, I., <i>Kulturni identitet u vrtlogu globalizacije, Bosna i Hercegovina neravni svijet</i>, Filozofski fakultet Sveučilišta u Mostaru, Mostar, 2013. - KUKIĆ, S., <i>Sociologija: teorije društvene strukture</i>, Sarajevo Publishing, Sarajevo, 2004. 		

<i>Naziv kolegija</i>	Politička ekonomija			Kod kolegija	FFPLB104
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s temeljnim konceptima i teorijama političke ekonomije kako bi bili u mogućnosti prepoznavati iste u različitim područjima političkih znanosti - suočiti studente s različitim kritičkim osvrtima na srž političke ekonomije koji će ukazati na prednosti i mane različitih metodoloških pristupa, te će studenti tako povećati vlastitu sposobnost provođenja analize - razvijati sposobnost razumijevanja procesa nastajanja i oblikovanja države, što je iznimno bitno za cjelokupno shvaćanje načina na koji ekonomija i politika uzajamno djeluju 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati temeljne koncepte i teorije političke ekonomije - klasificirati povijesne i trenutne diskusije o prirodi političke ekonomije i analizama prednosti i nedostataka istih - komparirati glavne silnice političke ekonomije i njihova djelovanja - opisati prednosti i nedostatke različitih ekonomskih sustava i njihovog utjecaja na ekonomski razvoj - izraditi studiju slučaja iz problematike političke ekonomije 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Ovaj kolegij omogućuje polaznicima stjecanje temeljnih znanja u području političke ekonomije, ali i razvijanje vještina primjene stečenog znanja u različitim poljima političkih znanosti. Prvi dio kolegija upoznat će studente sa sljedećim temeljnim teoretskim pristupima političkoj ekonomiji:</p> <p>Klasični pristup političkoj ekonomiji</p> <p>Marksističke perspektive političke ekonomije, uz specifičan naglasak na njihov pristup kapitalizmu i modernizmu</p> <p>Keynesijanski pristup političkoj ekonomiji koji tvrdi kako je moguće postići optimalni ekonomski učinak i spriječiti ekonomske depresije utječući na agregatnu potražnju kroz kombinaciju politika i ekonomskih intervencija od strane vlade</p> <p>Post-kolonijalne perspektive u političkoj ekonomiji, fokusiraju se na različite oblike kolonijalne moći koji omogućavaju nastavak rasizma i raznih drugih oblika diskriminacije</p> <p>Post-strukturalizam, post-kapitalizam i politika mogućnosti, koji nudi alternativne pristupe globalnom kapitalističkom poretku</p> <p>Novi politička ekonomija, promatra razotkriva sociološke i političke premise na kojima je ekonomska doktrina utemeljena</p> <p>U drugom dijelu kolegija studenti će steći znanja o različitim</p>				

	<p>ekonomskim pristupima političkim aktivnostima i institucijama. Imat će priliku analizirati i kritički se osvrnuti na teoriju racionalnog izbora, teorije igara, kao i interesnih skupina i logike kolektivnog djelovanja, što će omogućiti stjecanje čvrstih temelja za detaljnije razumijevanje političke ekonomije.</p> <p>Treći dio kolegija usmjeren je na pregled i analizu utjecaja ekonomskih silnica na političku odgovornost i izborni sustav, razvoja demokratskih režima i kapitalističkog ekonomskog sustava, te razvoj interdisciplinarne akademske discipline političke ekonomije međunarodnih odnosa.</p>		
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Redovno pohađanje predavanja i aktivno sudjelovanje u nastavnom procesu	45	1,5	Max. 10%
Dva pismena kolokvija	30	1	Max. 40%
Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - RICARDO, D., <i>Načela političke ekonomije</i>, Centar za kulturnu djelatnost, Zagreb, 1983. - SAMUELSON, P., - NORDHAUS, W., <i>Ekonomija</i>, McGraw-Hill, New York, 2007. - SMITH, A., <i>Bogatstvo narodna – istraživanja prirode i uzroka bogatstva naroda</i>, Poslovni dnevnik, Zagreb, 2007. - VRANJICAN, S., <i>Politička ekonomija</i>, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2007. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.</p>		

<i>Naziv kolegija</i>	Hrvatski jezik – jezične vježbe			Kod kolegija	FFHRB106D
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	3	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+15+0
<i>Status kolegija:</i>	Obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> - osposobiti studente za pravilnu uporabu hrvatskoga standardnog jezika u pisanom i govornom izražavanju - ovladati temeljnim znanjem iz gramatike hrvatskoga standardnoga jezika, ortografskim i ortoepskim normama 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanoga kolegija student će moći/znati:</p> <ul style="list-style-type: none"> - definirati standardni jezik i njegove norme - usporediti standardni jezik i nestandardne idiome - pravilno primijeniti pravopisnu normu hrvatskoga standardnog jezika - prepoznati glasovne promjene na granicama morfema - navesti osnovne značajke svih vrsta riječi - objasniti normativne probleme po vrstama riječi 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Idiomi hrvatskoga jezika. Hrvatski standardni jezik i njegove norme. Hrvatski pravopis – pravopisna pravila, obilježja fonološko-morfološkog pravopisa. Fonetika i fonologija hrvatskoga jezika (glas/fon, fonem i alofon). Razdioba hrvatskih fonema. Fonološki i morfološki uvjetovane alternacije. Pravopisna norma kod pojedinih alternacija. Morfologija hrvatskoga jezika (morf, morfem, alomorf, riječ). Vrste riječi. Promjenjive i nepromjenjive riječi. Normativni problemi po vrstama riječi.</p>				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje nastave	45	1,5	Max. 20%		
Kolokviji (ispit na predroku) ili završni ispit	15	1,5	Max. 80%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - FRANČIĆ, A., - HUDEČEK, L., - MIHALJEVIĆ, M., <i>Normativnost i višefunkcionalnost u hrvatskome standardnom jeziku</i>, Hrvatska sveučilišna naklada, Zagreb, 2005. - FRANČIĆ, A. – PETROVIĆ, B., <i>Hrvatski jezik i jezična kultura</i>, Visoka škola za poslovanje i upravljanje „Baltazar Adam Krčelić“, Zaprešić, 2013. - ALERIĆ, M. – GAZDIĆ – ALERIĆ, T., <i>Hrvatski u upotrebi</i>, Profil, Zagreb, 2015. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.</p>				

<i>Naziv kolegija</i>	Engleski jezik 1			Kod kolegija	FFENB108
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	I.
<i>ECTS vrijednost boda:</i>	3	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	15+0+15
<i>Status kolegija:</i>	Izborni (D)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - osposobiti studente za samostalno praćenje i razumijevanje pisanog i govornog engleskog jezika - poučiti studente pravilnom korištenju gramatičkih konstrukcija engleskog jezika - potaknuti studente na samostalno istraživanje i obogaćivanje vlastitog rječnika čitanjem i prevođenjem različitih vrsta tekstova na engleskom i hrvatskom jeziku vezanim za struku 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će moći/znati: <ul style="list-style-type: none"> - prepoznati i pravilno koristiti određene gramatičke konstrukcije engleskog jezika - samostalno čitati i prevoditi stručne tekstove na engleskom jeziku - pisati razne vrste pisanih zadataka (poslovna i privatna pisma, zamolba, zahtjev, prijava na natječaj, prijava na posao, itd). - čitati i prevoditi različite vrste tekstova 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Gramatičke vježbe u kombinaciji s vježbama čitanja i prevođenja tekstova izvan struke kao i stručnih tekstova. Predavanja se kombiniraju s komunikativnim pristupom u nastavi - potrebno je aktivno sudjelovanje u raspravama i grupnom radu. Korištenje audio/video/web-materijala.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u		UDIO U OCJENI	
Angažiranosti tijekom nastave	30	1		Max. 10%	
Seminarski rad (pismeni i usmeni)	30	1		Max. 20%	
Kolokviji (2) ili završni ispit	30	1		Max. 70%	
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - MCKINLAY, S., - HASTINGS, B., - REES-PARNALL, H., <i>Success, intermediate</i>, (student's book), Pearson Longman, 2007. 				

<i>Naziv kolegija</i>	Njemački jezik 1			Kod kolegija	FFNJ B109
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	I.
<i>ECTS vrijednost boda:</i>	3	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	0+30+0
<i>Status kolegija:</i>	Izborni (D)	<i>Preduvjeti:</i>	predznanje njemačkog jezika na razini A2 ZEROJ-a	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - predstaviti studentima osnove njemačkoga jezika u svrhu komuniciranja na razini A1/A2 ((Zajedničkog europskog referentnog okvira za jezike (ZEROJ). - objasniti im gramatička i leksička obilježja za razumijevanje i reprodukciju tekstova s temama iz svakodnevice - informirati ih o političkim, povijesnim i zemljopisnim činjenicama njemačkoga govornog područja 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - predstaviti se i navesti osnovne podatke o sebi - prepoznati obrađenu temu i iznijeti ukratko svoj stav - primijeniti usvojena gramatička pravila pri razmjeni informacija - primijeniti obrađeni vokabular pri razmjeni informacija - sažeti jednostavan tekst na poznatu temu - navesti međukulturalne razlike 				
<i>Sadržaj silabusa/izvedben og plana (ukratko):</i>	Ponavljanje i dodatno uvježbavanje osnovnih gramatičkih struktura u njemačkom jeziku; ponavljanje osnovnog (već usvojenog) vokabulara; razvijanje komunikacijskih vještina (predstavljanje, pozdravljanje, telefonski razgovor, „small talk“ i sl.); upoznavanje s osnovnim podatcima o zemljama njemačkog govornog područja (položaj, ustroj države, povijest) kao i položaj unutar Europske unije. Razvijanje pismene kompetencije u njemačkom jeziku (pisanje eseja na zadanu temu, pisanje kraćih komentara, priopćenja i sl.).				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u		UDIO U OCJENI	
Sudjelovanje na nastavi	30	1		Max. 20%	
Kolokviji i priprema za kontinuiranu provjeru znanja ili*	30	1		Max. 30%	
Završni pismeni ispit					
Završni usmeni ispit	30	1		Max. 50%	
<i>Obvezna literatura:</i>	- GAIDOSCH, U., - MULLER, C., <i>Zur Orientierung</i> , Hueber Verlag, Ismaning, 2010., (odabrana poglavlja)				

- | | |
|--|--|
| | <ul style="list-style-type: none">- HERING, A., - MATUSSEK, M., <i>Geschäftskommunikation, Schreiben und Telefonieren</i>, Max Hueber Verlag, Ismaning, 2003., (odabrana poglavlja)- KUHNE, B., <i>Grundwissen Deutschland, kurze Texte und Übungen</i>, Iudicium Verlag, München, 2003., (odabrani tekstovi)- Stručni materijali i aktualni tekstovi iz njemačkih tiskovina i s interneta |
|--|--|

<i>Naziv kolegija</i>	Moderna i suvremena povijest Bosne i Hercegovine			Kod kolegija	FFPLB105
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Cilj kolegija je: <ul style="list-style-type: none"> - upoznati studente s poviješću Bosne i Hercegovine u razdoblju od početaka modernizacije do suvremenosti 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati procese modernizacije unutar kojih su formirane moderne nacije i suvremene države - opisati najvažnije događaje i osobe iz navedenog razdoblja - razlikovati uzroke političkih i ratnih sukoba te mogućnosti i načine njihovih rješavanja - prosuđivati uzroke i posljedice socijalnog raslojavanja i nacionalnih podjela - argumentirati razloge nastanka moderne državnosti BiH i njezinu upotrebu u različitim nacionalnim i državnim projektima 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Počeci modernizacije u BiH vežu se za reforme koje je Osmansko carstvo počelo provoditi u prvoj polovini 19. stoljeća. Reforme su naišle na otpor bosanskih kapetana, ali su ugušene akcijom carske vojske uz podršku iz Hercegovine koja je nakon toga postala pašalukom. Istovremeno u BiH su prodirale srpske nacionalne ideje sadržane u „Načertanijama“ Ilije Garašanina te ilirske odnosno hrvatske ideje iz „Proglasa“ Ljudevita Gaja. Hercegovački franjevci odcijepili su se od Bosne i osnovali svoju kustodiju odnosno kasnije provinciju. Izbio je ustanak kršćana u Hercegovini koji se proširio i na Bosnu. Nakon Berlinskog kongresa Austro-Ugarska je okupirala BiH i započela ozbiljnu modernizaciju tih dvaju zapuštenih osmanskih pokrajina. Izgrađena je infrastruktura, uvedena moderna uprava, osnovan Sabor i uspostavljena, barem formalna vjerska i nacionalna jednakost. nakon Prvoga svjetskog rata nastaje Jugoslavija u kojoj nacionalni sukobi doživljavaju vrhunac što se manifestira tijekom Drugog svjetskog rata kada se Jugoslavija raspada. Komunistička partija preuzima vlast i obnavlja Jugoslaviju kao federaciju. Krajem šezdesetih komunisti priznaju muslimansku naciju, a 1974. donose Ustav SFRJ s elementima konfederativnosti. osamdesetih dolazi do velike krize koja završava slomom komunističke ideje i sustava. Jugoslavija se raspala, a na njezinim ruševinama nastale su nove države. Uz ostalo, neriješeno nacionalno pitanje, nerealne političke i društvene konstrukcije, poremećeni društveni odnosi, nedostatak demokratskih potencijala te katastrofalna gospodarska situacija uzrokuju rat koji donosi strahovita stradanja. Rat završava Daytonskim sporazumom nakon kojega je BiH podijeljena na dva entiteta i stavljena pod upravu „međunarodne zajednice“. Nakon toga</p>				

	donesen je čitav niz odluka koje su izazvale dodatno nepovjerenje, animozitete i političke sukobe. Država je postala nefunkcionalna i neodrživa bez mehanizama za ozbiljnije reforme.		
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%
Esej (pismeni i usmeni)	15	0,5	Max. 20%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 20%
Završni ispit	30	1	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - DŽAJA, S., <i>Politička realnost jugoslavenstva</i>, Svjetlo riječi, Sarajevo-Zagreb, 2004. - LUČIĆ, I., „Bosna i Hercegovina u suprotstavljenim nacionalnim koncepcijama od kraja Osmanskog carstva do nastanka Kraljevstva Srba Hrvata i Slovenaca“, u: <i>Bosna i Hercegovina – europska zemlja bez ustava</i>, Zbornik radova s Međunarodnog znanstvenog skupa, Synopsis, Zagreb-Sarajevo, 2013., str. 103.-124. - LUČIĆ, I., <i>Uzroci rata: Bosna i Hercegovina od 1980. do 1992. godine</i>, Despot Ininitus, Hrvatski institut za povijest, Zagreb, 2013. 		

<i>Naziv kolegija</i>	Osnove filozofije			Kod kolegija	FFFIB105
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+15+0
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - objasniti što je to filozofija - opisati temeljne filozofske discipline - pokazati razliku između filozofije i drugih znanosti - navesti i klasificirati filozofe po razdobljima unutar povijesti filozofije kojima pripadaju 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - definirati temeljne filozofske discipline - nabrojati temeljna razdoblja u povijesti filozofije - usporediti filozofiju s nekim drugim načinima shvaćanja stvarnosti - razlikovati filozofski pristup problemu od umjetničkog, religijskog ili pristupa posebnih znanosti - izdvojiti filozofske elemente iz nekog teksta 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<ul style="list-style-type: none"> - Uvodne teme - Pojam i predmet filozofije - Razgraničenje između filozofije i pojedinačnih znanosti - Važnost filozofije u suvremenome svijetu - Opća podjela filozofije po razdobljima i početci filozofije - Antička filozofija - Filozofija srednjega vijeka i renesanse - Novovjekovna filozofija - Suvremena filozofija - Glavne teme osnovnih filozofskih disciplina: Filozofija spoznaje - Metafizika - Kozmologija - Filozofska antropologija - Etika i estetika 				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO OCJENI	U	
Prisutnost i aktivnost na predavanjima i seminarima	45	1,5	Max. 15%		
Praktični rad	15	0,5	Max. 15%		
Kolokviji i priprema za kontinuiranu provjeru znanja ili pismeni ispit	30	1	Max. 40%*		

Završni ispit (usmeni dio)	30	1	Max. 30%
Obvezna literatura:	<ul style="list-style-type: none"> - ANZENBACHER, A., <i>Filozofija: Uvod u filozofiju</i>, Školska knjiga, Zagreb, 1994., str. 1. – 260. - MUSIĆ, I., <i>Uvod u filozofiju</i>, skripta, Mostar, 2006., str. 1.-151. 		

<i>Naziv kolegija</i>	Uvod u političku znanost 2			Kod kolegija	FFPLB206
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - uvesti studente u političku znanost kao zasebnu znanstvenu disciplinu, a posebice u njezin dio koji se zove politička teorija - pojasniti povijest i strukturu znanosti o politici, kao i suodnos politike i znanosti o politici; - pojasniti glavne politološke teorijske pristupe, metode i metodologije - objasniti kompleksan svijet politologije, njezinu povezanost s drugim društvenim znanostima, političkom filozofijom i sociologijom 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati strukturu i sadržaje političke znanosti, tipovima političkih poredaka, osnovnim doktrinama i ideologijama - prepoznavati temeljne politološke pristupe i umjeti diskutirati o njihovim osnovnim problemima - uspoređivati različite spoznajne pristupe unutar politologije - razlikovati dominantne epistemološke okvire unutar politologije - argumentirati metodološku kompleksnost politologije - kritički analizirati kompleksan svijet politoloških znanosti 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kolegiji podrazumijeva stjecanje osnovnih politoloških znanja, otuda je neizbježno da se tijekom kolegija studenti upoznaju s poviješću politološke znanosti te samim predmetom i sadržajem budućih politoloških studija. Kolegij je propedeutičkog karaktera i obrađuje predmet i sadržaj, metode i metodologiju političkih znanosti, razne politološke pristupe kako bi se studenti osposobili za teorijsko mišljenje i daljnje izazove koje ih očekuju u susretu s drugim politološkim kolegijima. Studenti će biti upoznati s različitim tradicijama unutar politološke znanost, s dominantnim osloncem na angloameričku perspektivu. Pored osnovnih pristupa proučavanja političkih fenomena bit će predstavljeni i oni koji su tek u začecima i koji predstavljaju alternativu uvriježenim i dominantnim pristupima.</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	60	2	Max. 10%		
Seminarski rad (usmeni)*	60	2	Max. 30%		
Kolokviji i priprema za	60	2	Max. 60%		

kontinuiranu provjeru znanja ili Završni ispit			
Obvezna literatura:	<ul style="list-style-type: none"> - MARSH, D., - STOKER, G., <i>Teorije i metode političkih znanosti</i>, Zagreb, 2005. - MEYER, M., <i>Uvod u politiku</i>, Zagreb, 2013. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Novovjekovna politička filozofija			Kod kolegija	FFPLB207
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	2.	Broj sati po semestru (p+s+v)	30+15+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti</i>	-	<i>Usporedni uvjeti:</i>	-
Ciljevi kolegija:	Ciljevi kolegija su: <ul style="list-style-type: none"> - kronološki poredati osnovne ideje filozofije politike novoga vijeka - klasificirati najvažnije predstavnike - vrednovati njihove filozofsko-političke nauke - kritički ispitati njihovu znanstvenu vrijednost u suvremenim zbivanjima 				
Ishodi učenja (opće i specifične kompetencije):	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - prepoznati najistaknutije predstavnike političke filozofije novovjekovlja - objasniti makijavelističkim lom u jedinstvu etike i politike - kronološki poredati povijesni razvoj ideje prirodnog i međunarodnog prava - argumentirati razloge i teorije o udruživanju ljudi u državne (političke) zajednice - definirati različita utemeljenja i oblike ustavne vladavine, uspostave i balansa političke moći - aktivno planirati sudjelovanje u političkom i civilnom životu 				
Sadržaj silabusa/izvedbenog plana (ukratko):	Politička filozofija novovjekovlja Antropološki pesimizam N. Machiavellija Vittoria i ideja o svjetskoj zajednici naroda Utopizam T. Moorea Ratno i mirnodopsko pravo H. Grotiusa Politički sustav J. Bodina Spinozina filozofija politike Hobbesov psihološki egoizam u političkoj teoriji Lockeove rasprave o vladi Rousseauov društveni ugovor Ideja kozmopolitizma kod Kanta Osnovne crte filozofije prava kod Hegela Weberova protestantska etika i duh kapitalizma				
Detaljan prikaz ocjenjivanja unutar <i>Europskog sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost u nastavi	60	2	Max. 10%		
Esej	15	0,5	Max. 20%		
Test na predroku ili završni ispit	75	2,5	Max. 70%		
Dodatna pojašnjenja: * Studenti koji polože ispit na predroku bit će oslobođeni završnog ispita.					

<p>Obvezna literatura:</p>	<ul style="list-style-type: none"> - HEGEL, G. W. F., <i>Osnovne crte filozofije prava</i>, Veselin Masleša, Sarajevo, 1989. - HOBBS, T., <i>Levijatan</i>, Jesenski i Turk, Zagreb, 2004. - HOBBS, T., „O uzrocima, nastanku i definiciji države“, u: BOŽIČEVIĆ, V. (ur.), <i>Hrestomatija filozofije IV.</i>, Zagreb, Školska knjiga, 1996. - Filozofija njemačkog idealizma, u: BARBARIĆ, D. (ur.), <i>Hrestomatija filozofije</i>, Zagreb, Školska knjiga, 1996. - KANT, I., <i>Pravno-politički spisi</i>, Politička kultura, Zagreb, 2000. - LOCKE, J., „Dvije rasprave o vladi“, u: BOŽIČEVIĆ, V. (ur.), <i>Hrestomatija filozofije IV.</i>, Zagreb, Školska knjiga, 1996. - MAIER, H., - HEINZ, R., - DENZER, H., <i>Klasici političkog mišljenja</i>, 1. i 2. knjiga, Zagreb, Golden marketing, 1998. - WEBER, M., <i>Protestantska etika i duh kapitalizma</i>, Svjetlost, Sarajevo 1989. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.</p>	
-----------------------------------	---	--

<i>Naziv kolegija</i>	Metode istraživanja u društvenim znanostima			Kod kolegija	FFPLB208
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - objasniti studentima kako provesti samostalno istraživanje - usvojiti metode znanstvenog promatranja, mišljenja i zaključivanja - analizirati i prosuđivati na kritički način - primijeniti tehnike uporabe interneta i suvremenih tehnologija u istraživanju 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će moći/znati: <ul style="list-style-type: none"> - prepoznati osnovne elemente znanstvene spoznaje - definirati osnovne metode znanstvenog istraživanja u vlastitim istraživačkim radovima; - upotrijebiti osnovne tehnike prikupljanja i obrađivanja podataka u znanstvenim istraživanjima - formulirati anketni upitnik na osnovu uvida u sva pravila pri izradi istoga - provesti anketu među potrebnim ispitanicima - demonstrirati primjenu citiranja i jezično-stilskog pisanja kroz znanstvena i stručna djela - napisati seminarski, završni i diplomski rad 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Kroz kolegij se tumače osnovna obilježja znanosti, osnovne znanstvene kategorije, kako se znanost razvijala, daje joj se klasifikacija. Potom se obrađuju pojam i vrste znanstveno-istraživačkog rada, te pojam i vrste znanstvenih i stručnih djela. Također, obrađuju se osnovne opće metode znanstvenog istraživanja, te tehnike prikupljanja empirijskih podataka. Svakako iznimno važno je obraditi značajke pisanja znanstvenog djela, dokumentacijske osnova rukopisa, te pravila citiranja.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Aktivnost u nastavi	45	1,5	Max. 20%		
Mini istraživanje i izlaganje	30	1	Max. 20%		
Kolokviji ili Završni ispit	75	2,5	Max. 60%		
<i>Obvezna literatura:</i>	- KUKIĆ, S., - MARKIĆ, B., <i>Metodologija društvenih znanosti: metode, tehnike, postupci i instrumenti znanstvenoistraživačkog rada</i> , Ekonomski fakultet Sveučilišta u Mostaru, Mostar, 2006.				

<i>Naziv kolegija</i>	Osnove kulture izražavanja hrvatskoga jezika			Kod kolegija	FFHRB214J
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+15+0
<i>Status kolegija:</i>	Obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija: <ul style="list-style-type: none"> - osposobiti studente za pravilnu uporabu hrvatskoga standardnog jezika u pisanom i govornom izražavanju - ovladati temeljnim znanjem iz gramatike hrvatskoga standardnoga jezika, ortografskim i ortoepskim normama 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanoga kolegija student će moći/znati: <ul style="list-style-type: none"> - prepoznati jednostavne i složene rečenice - objasniti osnovni i obilježeni red riječi - definirati leksičko-semantičke odnose - opisati raslojenost leksika - pravilno upotrijebiti značenja riječi - klasificirati onomastičko nazivlje - objasniti pojam, podrijetlo i vrste frazema 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Sintaksa. Rečenica. Red riječi u rečenici. Nezavisno i zavisno složene rečenice. Interpunkcijski znakovi i uopće pravopisna norma u rečenici i tekstu. Leksikologija; jezični sustav i jezični znak. Jednoznačnost i višeznačnost leksema. Leksičko-semantički odnosi: sinonimija, antonimija, homonimija. Područna raslojenost leksika. Vremenska raslojenost leksika. Onomastika. Pravopis, gramatika, rječnik kao normativi hrvatskoga jezika – norme hrvatskoga standardnog jezika s obzirom na funkcionalnu raslojenost leksika. Leksičko posuđivanje. Frazeologija. Rad na svim razinama teksta – od pravopisne do stilističke.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje nastave	45	1,5	Max. 20%		
Kolokviji / ispit na predroku ili pismeni ispit	60	2	Max. 50%		
Završni usmeni ispit	45	1,5	Max. 30%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - FRANČIĆ, A., HUDEČEK, L., MIHALJEVIĆ, M., <i>Normativnost i višefunkcionalnost u hrvatskome standardnom jeziku</i>, Hrvatska sveučilišna naklada, Zagreb, 2005. (odabrana poglavlja). - FRANČIĆ, A., PETROVIĆ, B., <i>Hrvatski jezik i jezična kultura</i>, Visoka škola za poslovanja i upravljanja „Baltazar Adam Krčelić“, Zaprešić, 2013. - ALERIĆ, M., GAZDIĆ-ALERIĆ, TAMARA, <i>Hrvatski u upotrebi</i>, Profil, Zagreb, 2015. 				

<i>Naziv kolegija</i>	Akademsko pismo			Kod kolegija	FFFIB224
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	2	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	15+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - opisati temeljne značajke znanosti - klasificirati znanost kroz znanstvena polja i područja - definirati vrste pisanih radova na visokim učilištima - suprotstaviti razne načine citiranja i pisanja pozivnih bilješki - opisati znanstvena, znanstveno-stručna te stručna djela 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - nabrojati znanstvena polja, područja, grane i ogranke suvremene znanosti - objasniti razne vrste znanstvenih i stručnih djela - razlikovati različite vrste pisanih radova na visokim učilištima - primijeniti razne načine pisanja pozivnih bilježaka - opisati različite stilove govornog i pisanog jezika 				
<i>Sadržaj silabusa/izvedben og plana (ukratko):</i>	<ul style="list-style-type: none"> - Uvod u kolegij - Opće određenje i klasifikacija znanosti - Temeljne i razvojne značajke znanosti - Opća metodologija - Znanstvena, znanstvenostručna i stručna djela - Pismeni radovi na visokim učilištima - Referat i seminarski rad - Završni i diplomski (magistarski) rad - Kvalifikacijski rad i doktorska disertacija - Tehnologija znanstvenoga istraživanja - Pisanje i tehnička obradba teksta - Pisanje pozivnih bilježaka po europskome sustavu - Pisanje pozivnih bilježaka po američkome sustavu - Jezična i stilaska obradba rukopisa 				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Prisutnost i aktivnost na nastavi	30	1	Max. 10%		
Izrada seminarskog rada	30	1	Max. 90%		

<p>Preporučena literatura:</p>	<ul style="list-style-type: none"> - MUSIĆ, I., <i>Znanstvena metodologija</i>, skripta, Mostar, 2006., str. 1.-92. - ZELENKA, R., <i>Metodologija i tehnologija izrade znanstvenog i stručnog djela</i>, IV. izdanje, Ekonomski fakultet u Rijeci, Rijeka, 2000., str. 423.-470., 481.-525. - ALLEY, M., <i>The Craft of Scientific Writing</i>, New York – Berlin - Heidelberg, Springer, 1996. - BERRY, R., <i>The Research Project: How to write it</i>, London - New York, Routledge, 1996. - KNIEWALD, J., <i>Metodika znanstvenog rada</i>, Multigraf, Zagreb, 1993. - MARUŠIĆ, M., <i>Uvod u znanstveni rad</i>, 3. obnovljeno i dopunjeno izdanje, Medicinska naklada, Zagreb, 2004. - ORAIĆ TOLIĆ, D., <i>Akademsko pismo</i>, Naklada Ljevak, Zagreb, 2011. - SILOBRČIĆ, V., <i>Kako sastaviti, objaviti i ocijeniti znanstveno djelo</i>, IV. izdanje, Medicinska naklada, Zagreb, 2003. - ŠAMIĆ, M., <i>Kako nastaje naučno djelo: uvođenje u tehniku naučnoistraživačkog rada</i>, V. izdanje, Svjetlost, Sarajevo, 1980. - VUJEVIĆ, M., <i>Uvođenje u znanstveni rad: u području društvenih znanosti</i>, Informator, Zagreb, 1990. - ŽUGAJ, M., – DUMIČIĆ, K. – DUŠAK, V., <i>Temelji znanstvenoistraživačkog rada. Metodologija i metodika</i>, Fakultet organizacije i informatike, Varaždin, 1999.
---------------------------------------	--

<i>Naziv kolegija</i>	Engleski jezik 2			Kod kolegija	FFENB216
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	3	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	15+0+15
<i>Status kolegija:</i>	Izborni (D)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - osposobiti studente za samostalno praćenje i razumijevanje pisanog i govornog engleskog jezika - poučiti studente pravilnom korištenju gramatičkih konstrukcija engleskog jezika - potaknuti studente na samostalno istraživanje i obogaćivanje vlastitog rječnika čitanjem i prevodenjem različitih vrsta tekstova na engleskom i hrvatskom jeziku vezanim za struku 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će moći/znati: <ul style="list-style-type: none"> - prepoznati i pravilno koristiti određene gramatičke konstrukcije engleskog jezika - samostalno čitati i prevoditi stručne tekstove na engleskom jeziku - pisati razne vrste pisanih zadataka (poslovna i privatna pisma, zamolba, zahtjev, prijava na natječaj, prijava na posao, itd). - čitati i prevoditi različite vrste tekstova 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Gramatičke vježbe u kombinaciji s vježbama čitanja i prevodenja tekstova izvan struke kao i stručnih tekstova. Predavanja se kombiniraju s komunikativnim pristupom u nastavi - potrebno je aktivno sudjelovanje u raspravama i grupnom radu. Korištenje audio/video/web-materijala.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	30	1	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 20%		
Kolokviji (2) ili završni ispit	30	1	Max. 70%		
<i>Obvezna literatura:</i>	- MCKINLAY, S., - HASTINGS, B., - REES-PARNALL, H., <i>Success, intermediate, (student's book)</i> , Pearson Longman, 2007.				

<i>Naziv kolegija</i>	Njemački jezik 2			Kod kolegija	FFNJB216
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilšni studij			Godina Studija	I.
<i>ECTS vrijednost boda:</i>	3	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	0+30+0
<i>Status kolegija:</i>	Izborni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - objasniti mehanizme usmene i pismene komunikacije na razini B1/B1+ (Zajedničkog europskog referentnog okvira za jezike (ZEROJ)). - predstaviti uporabu pomoćnih sredstava (npr. bilješki, dijagrama, karata) u svrhu usmene i/ili pismene komunikacije (intervjui, poslovna pisma, blogovi) - pojasniti karakteristike različitih stilova govornog i pisanog jezika (znanstveni, novinarski, kolokvijalni, itd.) 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - opisati sadržaj složenijih (zavisno-složene rečenice) tekstova s temom iz života i struke - primijeniti novostečene opće i stručne izraze u razgovoru - sažeti jednostavnije tekstove na obrađene teme - iznijeti svoj stav na zadanu temu - usporediti obrađenu tematiku sa stanjem u svojoj zemlji - prepoznati obilježja različitih poslovnih tekstova (životopis, poslovno pismo...) 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Razumijevanje autentičnih tekstova i kratkih priloga, radijskih emisija, telefonskih razgovora i poruka na govornoj pošti. Pisanje sažetaka na zadanu temu i iznošenje svoga stava. Dogovaranje sastanaka i termina usmeno i elektronskom poštom.				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Sudjelovanje na nastavi	30	1	Max. 20%		
Kolokviji i priprema za kontinuiranu provjeru znanja ili pismeni ispit*	30	1	Max. 30%		
Završni usmeni ispit	30	1	Max. 50%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - GAIDOSCH, U. - MULLER, C., <i>Zur Orientierung</i>, Hueber Verlag, Ismaning, 2010., (odabrana poglavlja) - HERING, A., - MATUSSEK, M., <i>Geschäftskommunikation, Schreiben und Telefonieren</i>, Max Hueber Verlag, Ismaning, 2003., (odabrana poglavlja) - KUHNE, B., <i>Grundwissen Deutschland, kurze Texte und Übungen</i>, Iudicium Verlag, München, 2003., (odabrani tekstovi) - Stručni materijali i aktualni tekstovi iz njemačkih tiskovina i s interneta 				

<i>Naziv kolegija</i>	Moderna i suvremena povijest Europe			Kod kolegija	FFPLB211
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - Upoznati studente s osnovama modernih interpretacija najvažnijih procesa europske moderne i suvremene povijesti - kritičko vrednovanje povijesnih procesa koji su oblikovali europsku političku arhitekturu - kronološki prikaz ključnih procesa suvremene europske povijesti 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanoga i položenog kolegija student/ica će moći: <ul style="list-style-type: none"> - identificirati temeljne spoznaje o uzrocima, povijesnom tijeku i posljedicama Prvog svjetskog rata - analizirati suvremenu političku povijest 20.stoljeća - identificirati temeljne spoznaje o uzrocima, povijesnom tijeku i posljedicama Drugog svjetskog rata - razlikovati glavne ideologije 20. stoljeća kao što su fašizam, nacional-socijalizam, boljševizam, - analizirati fazu hladnog rata i blokovsku podjelu svijeta, - interpretirati današnju političku situaciju primjenom stečenih znanja i vještina 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Uvod u predmet: nastavni program, metodologija provedbe nastave, literatura, obveze polaznika i ocjenjivanje, Upoznavanje s temama u okviru tematskih rasprava: <ul style="list-style-type: none"> - Europa od Berlinskog kongresa do 1914. - Usporednost uspona i padova - Europa između nada i razočarenja - Prvi svjetski rat - Srednja i Jugoistočna Europa između dvaju ratova - Drugi svjetski rat - Europa u hladnom ratu (1945-1991) - Europska politika nasilja i mržnje - Duhovno-vjerska vertikala europske 				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 20%		
Test na predroku ili završni ispit	45	1,5	Max. 70%		
<i>Obvezna literatura:</i>	- DUKOVSKI, D., <i>Ozrcaljena povijest: uvod u suvremenu</i>				

	<p><i>povijest Europe i Europljana</i>, Filozofski fakultet u Rijeci, Rijeka, 2012.</p> <ul style="list-style-type: none">- DUKOVSKI, D., <i>Povijest Srednje i Jugoistočne Europe 19. i 20. stoljeća</i>, sv.2, Alinea, Zagreb, 2005.- JOHNSON, P., <i>Moderna vremena: povijest svijeta od 1920. do 2000.</i>, Golden marketing, Zagreb, 2007. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.</p>
--	---

<i>Naziv kolegija</i>	Osnove informacijske i komunikacijske tehnologije			Kod kolegija	FFPLB212
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	15+15+0
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s teorijskim i praktičnim aspektima informacijske tehnologije koja će im poslužiti u radu i služiti kao osnova za razvoj novih informatičkih vještina - educirati studente o načinu rada računala, računalnih programa i interneta - upoznati studente s radom programa za obradu teksta, proračunskih tablica i izradu multimedijalnih prezentacija 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći <ul style="list-style-type: none"> - opisati povijesni razvoj računala i informacijske tehnologije - objasniti način rada računala i računalnih mreža te njihovih sastavnih dijelova - definirati osnovne koncepte, procese i metode rada s elektroničkim sadržajima - definirati metode zaštite elektroničkih sadržaja, računala i računalnih mreža - primijeniti računalne programe za obradu teksta, proračunskih tablica te izrade multimedijalnih prezentacija - razlikovati različite verzije weba (od web 1.0 do semantičkog weba), kategorizirati ih i demonstrirati njihova svojstva 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<ul style="list-style-type: none"> - Informacijska i komunikacijska tehnologija - Povijest računala - Princip rada računala - Građa računala - Operacijski sustavi - Obrada teksta - Proračunske tablice - Multimedijalne prezentacije - Internet i web - Zaštita sadržaja i sustava 				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u		UDIO U OCJENI	
Pohađanje nastave	30	1			
Polaganje praktičnog dijela ispita	60	2		Max. 60%	
Završni ispit	30	1		Max. 40%	
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - OGRIZEK BIŠKUPIĆ, I. - PAVLINA, K., <i>Informatika u uredskome poslovanju</i>, Visoka škola za poslovanje i upravljanje s pravom javnosti BALTAZAR ADAM 				

	<p>KRČELIĆ, Zaprešić, 2012.</p> <ul style="list-style-type: none">- OGRIZEK BIŠKUPIĆ, I. - BANEK ZORICA, M., <i>Web tehnologije</i>, Visoka škola za poslovanje i upravljanje s pravom javnosti Baltazar Adam Krčelić, Zaprešić, 2014.- RIBARIĆ, S., <i>Građa računala - arhitektura i organizacija računarskih sustava</i>, Algebra, Zagreb, 2011., izabrana poglavlja- WHITE, R., <i>How computers work</i>, QUE, Indianapolis, 2014.
--	---

<i>Naziv kolegija</i>	Uvod u političke sustave			Kod kolegija	FFPLB311
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s teorijskim kategorijama i analitičkim polugama kojima se opisuju i uspoređuju politički sustavi - podučiti studente o razvoju i raznolikosti suvremenih političkih institucija koje omogućuju i kontroliraju vladanje - prikazati temeljne pojmove politike - prikazati glavne modelske sustave vlasti, parlamentarni sustav Velike Britanije, predsjednički sustav SAD i polupredsjednički sustav Francuske - prikazati model institucionalnog aranžmana u podijeljenom društvu, što pruža relevantnu podlogu za analizu bosanskohercegovačke političke zbilje 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati ključne pojmove discipline (politika, vladavina, vladanje, država, suverenost, nacija, nacionalizam, moć, vlast, legitimnosti) - ponuditi vlastite interpretacije ključnih pojmova - ovladati specifičnim znanjima o sustavima vlasti - komparirati sustave vlasti uz kritičku političku analizu i ocjenu pojedinih političkih institucija - analizirati različite učinke istovrsnih političkih institucija u različitim i sličnim povijesno-društvenim kontekstima - povezati stečena znanja u analizi političkih procesa 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Pored temeljnih pojmova politike i oblika demokracije kolegij će predstaviti paradigmatičke sustave vlasti, parlamentarni, predsjednički i polupredsjednički sustav vlasti, uz prikaz političkog sustava u okviru podijeljenog društva.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranosti tijekom nastave	60	2	Max. 10%		
Samostalni zadaci	15	0,5	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	45	1,5	Max. 30%		
Završni ispit	60	2	Max. 50%		

**Obvezna
literatura:**

- HAGUE, R., - HARROP, M., *Komparativna vladavina i politika*, Golden marketing-Tehnička knjiga, Zagreb, 2009., str. 15-82.
- HARTMANN, J., *Politički sustavi SAD, Velike Britanije i Francuske*, Politička kultura, Zagreb, 2006., str. 15-172.
- KASAPOVIĆ, M., *Bosna i Hercegovina: podijeljeno društvo i nestabilna država*, Politička kultura, Zagreb, 2005., str. 44-49.

<i>Naziv kolegija</i>	Političke doktrine i ideologije			Kod kolegija	FFPLB312
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente sa glavnim političkim ideologijama našeg doba, njihovim polazištima, sadržajima i povijesnim tipovima - istražiti doprinos političkih mislilaca koji su bitno utjecali na oblikovanje i razvoj političkih ideologija - raspravljati i ispitati trajnost i diferencijaciju političkih ideologija 21. stoljeća 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći : <ul style="list-style-type: none"> - objasniti političke ideologije što je pretpostavka svih drugih političkih analiza - definirati odnose političkih ideologija, politike i državne vlasti - kritički raspravljati o vrijednosnim sustavima političkih ideologija - usporediti ideje političkih mislilaca - temeljito analizirati tendencije novih ideoloških sukobljavanja u suvremenom svijetu 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Pojam i funkcije ideologija, liberalizam, Thomas Hobbes, Jeremy Bentham, John Stuart Mill i Friedrich August von Hayek u liberalnoj misli, konzervativizam, Burke, Hegel, Comte i Schmitt u konzervativnoj misli, socijalizam, Proudhon, Marx, Lenjin i Bernstein u socijalističkoj misli, ideološki rascjep-primjer Hrvatske, prvi kolokvij nacionalizam (politička misao i djelovanje Guisseepea Mazzinija, Heinricha von Trietschkea i Charlesa Maurrasa), fašizam (Mussolinijeva politička filozofija, ideja korporativne države i Hitlerov nacionalsocijalizam, rasizam kao totalna ideja i politika), feminizam, tačerizam, ideološki sukobi u Bosni i Hercegovini, prvi i dugi kolokvij.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	60	2	Max. 10%		
Samostalni zadatci	15	0,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 20%		

Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - FREEDEN, M. (ur.), <i>Političke ideologije: novi prikaz</i>, Algoritam Zagreb, 2006. - MIHALJEVIĆ, D., „Feminizam što je ostvario?“, <i>Mostariensia</i>, 2016., br. 1-2 - MIHALJEVIĆ, D. - ŠILIĆ, M., „Tačerizam – politička koncepcija uvjerenja“, <i>HUM</i>, 2016. - RAVLIĆ, S., <i>Svjetozi ideologija: uvod u političke ideje</i>, Politička kultura, Zagreb, 2013. 		

<i>Naziv kolegija</i>	Međunarodni politički odnosi 1			Kod kolegija	FFPLB313
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - omogućiti razumijevanje mjesta ove znanstvene discipline u sustavu politoloških znanosti; - pojasniti studentima povijest, osnovne kategorije i politološke pristupe međunarodnim (političkim) odnosima i međunarodnoj politici; - omogućiti razumijevanje suvremenih fenomena iz ove oblasti elaboriranjem temeljnih kategorija i važnih procesa iz povijesti međunarodnih odnosa - uvesti studente i u kompleksan svijet međunarodnih (političkih i drugih) organizacija, u sustav OUN i druge; - objasniti što je NATO i zašto bi bilo važno za BiH biti dijelom ove vojno-političke organizacije; - objasniti osnovne smjernice i prioritete vanjske politike BiH 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati temeljne pojmove i strukturu kompleksne politološke oblasti zvane međunarodni politički odnosi - razlikovati osnovne teorijske pristupe u međunarodnim odnosima - klasificirati temeljne probleme pojedinih pristupa u međunarodnim odnosima - svrstati vanjsku politiku i diplomaciju u odgovarajući suodnos i u kontekst međunarodnih odnosa - kritički analizirati međunarodne odnose, kao i vanjsku politiku svoje zemlje 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kolegij, sukladno UNESCO-ovoj paradigmi, mora studentima omogućiti ulaznje u složeni svijet međunarodnih odnosa, zbog čega se podrazumijeva suočavanje studenata i s povijesnim razvojem i teorijskim pristupom međunarodnim odnosima, odnosno teorijskim problemima i izazovima u ovoj oblasti. Nužno je, i posebice, približiti studentima i klasične i moderne teorijske okvire promatranja međunarodnih odnosa, u svijet realističkih i idealističkih koncepcija (i novih paradigmi), kako bi ih se osposobilo za razlikovanje mnoštva faktora od mnoštva subjekata međunarodnih političkih odnosa. K tomu je nužno ovladati i suptilnim kategorijama kakve su suverenitet i podijeljeni suverenitet, ili iz oblasti geopolitike, posebice geopolitike jugoistoka Europe, te pružiti temeljna saznanja o sustavu kojeg oličavaju Ujedinjeni narodi ili fenomenima kakvi su NATO ili EU...</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					

OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	45	1,5	Max. 20%
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	45	1,5	Max. 50%
Završni ispit	30	1	Max. 20%
Obvezna literatura:	<ul style="list-style-type: none"> - KEGLEY, C., - WITTKOPF, J., <i>Svjetska politika: trend i transformacija</i>, CSES, Beograd, 2006. - KUNG, H., <i>Svjetski ethos za svjetsku politiku</i>, Intercon, Zagreb, 2007. - LASIĆ, M., <i>Mukotržno do političke moderne</i>, Biblioteka Status, Udruženje građana Dijalog, Mostar, 2010. - VUKADINOVIĆ, R., <i>Međunarodni politički odnosi</i>, Politička kultura, Zagreb, 2004. - VUKADINOVIĆ, R., <i>Teorije vanjske politike</i>, Politička kultura, Zagreb, 2005. - VUKADINOVIĆ, R., <i>Politika i diplomacija</i>, Politička kultura, Zagreb, 1994. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Javne politike			Kod kolegija	FFPLB314
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - analizirati tri tipa posebnih javnih politika: onih koje se temelje na sadržajnom obilježju politike (primjerice obrazovna politika ili telekomunikacijska politika), onima koje se temelje na identitetima (politika invaliditeta) ili koja se usmjerava na prostor (politika urbanog razvoja ili nacionalnih parkova) - objasniti osnovne pristupe javnim politikama te odnos spram alternativa kao što su javno upravljanje (<i>governance</i>) ili javna uprava (javni menadžment) - definirati faze procesa javnih politika, osnovne aktere te instrumente koji se pri tome koriste - analizirati aktere kojima su legitimacijske osnove za djelovanje vlast, ekspertiza ili poredak na vodoravnoj i okomitoj dimenziji, uvažavajući institucionalnu dimenziju ali i sama obilježja aktera u različitim sektorskim područjima - objasniti konceptualne temelje potrebne za razumijevanje lokalnih i nacionalnih javnih politika - povezati sve ove dijelove programa s primjerima iz lokalne, državne ili europske razine - analizirati osnovne procese javnih politika 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija student će znati/moći :</p> <ul style="list-style-type: none"> - objasniti osnovne tipove javnih politika - prepoznati osnovne tipove javnih politika u stvarnim primjerima iz političkog života - prepoznati osnovne značajke i mehanizme procesa javnih politika - razlikovati teorijske pozicije ključnih autora i osnovnih teorijskih pravaca u istraživanju javnih politika - razlikovati proces stvaranja, odlučivanja i provedbe javnih politika u različitim sektorskim područjima i na različitim razinama vlasti - objasniti uloge različitih vrsta aktera, okomitih i vodoravnih, u oblikovanju specifičnih sektorskih politika - razlikovati logike djelovanja različitih vrsta aktera - razlikovati rezultate procesa javnih politika (ishodi, učinci i krajnji rezultati) - navesti uzroke uspjeha ili neuspjeha provođenja određene politike - analizirati osnovne procese javnih politika 				
<i>Sadržaj</i>	Uvod u javne politike				

silabusa/izvedbenog plana (ukratko):	Razvoj znanosti o javnim politikama Teorije, modeli i okviri u javnim politikama Tipologije i taksonomije javnih politika Javne politike i socijalna država Faze i akteri u javnim politikama Društveni problemi i postavljenje dnevnog reda Formuliranje, ciljevi i instrumenti u javnim politikama Implementacija javnih politika Uspješnost javnih politika Vrednovanje i polaganje računa u javnim politikama Primjeri javnih politika: identitet Primjeri javnih politika: politika urbanog razvoja Primjeri javnih politika: obrazovna politika		
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Angažiranosti tijekom nastave	45	1,5	Max. 10%
Samostalni zadatci/podnesci	15	0,5	Max. 10%
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 20%
Završni ispit	30	1	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - GRDEŠIĆ, I., <i>Političko odlučivanje</i>, Alinea, Zagreb, 1995. - HILL, M., <i>Proces stvaranja javnih politika</i>, Fakultet političkih znanosti, Zagreb, 2010. - KNILL, C., - TOSUN, J., „Stvaranje politika“, u: CARAMANI, D. (ur.), <i>Komparativna politika</i>, FPZG, Zagreb, 2013., str. 373-388. 		

<i>Naziv kolegija</i>	Političko komuniciranje			Kod kolegija	FFPLB315
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+15+0
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente o važnosti i načinima komuniciranja u politici - ukazati na važnost stjecanja i prenošenja znanja iz područja političke komunikacije u modernim demokracijama - ukazati studentima na obilježja međudjelovanja političkih aktera - upoznati studente sa ključnim područjima, instrumentima i obilježjima suvremene političke komunikacije - upoznati studente sa relevantnim znanjima vezanim za odnos političke komunikacije i važnih kulturnih i društvenih procesa kao što su globalizacija i modernizacija 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija student će moći/znati:</p> <ul style="list-style-type: none"> - definirati pojmove političke komunikacije, aktera političke komunikacije, medijskih konzultanata - analizirati izvještavanje kako tijekom političkih/izbornih kampanja tako i nakon njih u fazi implementacije političkih/izbornih programa - objasniti instrumente političke komunikacije - objasniti razlike između medijskih konzultanata i spin doktora - analizirati medijske objave u kontekstu političke komunikacije - razlikovati prednosti i nedostatke pojedinih komunikacijskih kanala u političkom komuniciranju - oblikovati poruke u izbornim kampanjama 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kroz kolegij se obrađuju sljedeće nastavne cjeline:</p> <p>Definiranje i nastanak političkog komuniciranja Akteri političke komunikacije Instrumenti političke komunikacije Učinci političke komunikacije Profesionalizacija političke komunikacije Personalizacija političke komunikacije Mediji u političkoj komunikaciji Masovna komunikacija, pojam i definicija Komunikacijski kanali u političkoj komunikaciji Komunikacijski kanali u praksi</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		

STUDENTA			
Pohađanje i sudjelovanje u nastavi	45	1,5	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja ili pismeni ispit	30	1	Max. 40 %
Usmeni ispit	45	1,5	Max. 50 %
Obvezna literatura:	- TOMIĆ, Z. <i>Osnove političkog komuniciranja</i> , IV.dopunjeno izdanje, Synopsis, Zagreb, Sarajevo, 2012.		

<i>Naziv kolegija</i>	Uvod u političku etiku			Kod kolegija	FFPLB316
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> - upoznati studente s etikom kao filozofskom disciplinom - predstaviti elementarnu terminologiju praktične filozofije - prikazati etička učenja izabranih grčkih filozofa objasniti značaj filozofske etike za političku praksu				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će moći/znati: <ul style="list-style-type: none"> - opisati karakteristike filozofske etike i razlikovati je od drugih znanosti i srodnih znanstvenih disciplina - definirati elementarne etičke pojmove - navesti etičke teorije u povijesti filozofije te ih međusobno usporediti - objasniti etička učenja izabranih filozofa - navesti točke koje povezuju filozofsku etiku i suvremene političke probleme 				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost u nastavi	45	1,5	Max. 10%		
Esej (pismeni i usmeni)	15	0,5	Max. 20%		
Test na predroku ili završni ispit	60	2	Max. 70%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - ČEHOK, I., - KOPREK, I., - BALOBAN, S. (ur.), <i>Etika: priručnik jedne discipline</i>, Školska knjiga, Zagreb, 1996. - JONAS, H., <i>Princip odgovornosti</i>, Veselin Masleša, Sarajevo 1990. - JUKA, S., <i>Etika: postavke i teorije</i>, Fakultet filozofsko-humanističkih znanosti, Fram-Ziral, Mostar, 2006. - KANT, I., <i>Pravno-politički spisi</i>, Politička kultura, Zagreb, 2000. - KOPREK, I., <i>Ljudska prava: čovjekovo dostojanstvo</i>, FDI, Zagreb, 1999. - PAŽANIN, A., <i>Etika i politika</i>, Hrvatsko filozofsko društvo, Zagreb, 2001. - SINGER, P., <i>Praktična etika</i>, Kruzak, Hrvatski Leskovac, 2003. - WEBER, M., <i>Politika kao poziv</i>, Jesenski i Turk, Zagreb, 2006. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>				

<i>Naziv kolegija</i>	Demokracija, civilno društvo i ljudska prava			Kod kolegija	FFPLB320
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - analizirati osnovne značajke demokracije i demokratskih procesa - objasniti značaj civilnog društva kao područja ekonomskog, obiteljskog, kulturnog, i stvaralačkog života te dobrovoljnog udruživanja građana koje ponajviše pomaže širenju i razvijanju ljudskih prava. 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će moći/znati: <ul style="list-style-type: none"> - definirati temeljne pojmove vezane uz demokraciju, civilno društvo i ljudska prava u suvremenom društvu - identificirati povezanosti i ovisnosti ovih fenomena u društvu - objasniti njihovu važnost za život čovjeka kao pojedinca, te društvo u cjelini - ocijeniti utjecaj političkih stranaka, i različitih interesnih skupina po jedno društvo - analizirati koliko se poštuju ljudska prava u jednom društvu. 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij će obuhvatiti teme o razvoju demokracije, stare i nove priče o demokraciji kao i nova razmišljanja o demokraciji i problemima demokracije. Također će ispitivati utjecaj civilnog društva, političkih stranaka, interesnih grupa, društvenih pokreta i građanskih inicijativa. Problematika i klasifikacija ljudskih prava, erozija pravne države te ugroženost i zaštita ljudskih prava, također čine okvir kolegija.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Aktivnost u nastavi	45	1,5	Max. 20%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 20%		
Kolokviji ili Završni ispit	45	1,5	Max. 60%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - HELD, D., <i>Demokracija i globalni poredak</i>, Libertas, Beograd, 1997. - SADIKOVIĆ, Ć., <i>Ljudska prava na udaru globalizacije</i>, Centar za sigurnosne studije-BiH, Sarajevo, 2006. 				

<i>Naziv kolegija</i>	Politička sociologija			Kod kolegija	FFPLB418
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s osnovnim pojmovima i temama politike i političke sociologije - analizirati relevantne procese, pojave i institucije suvremenog društva i politike - prikazati rad u demokratskim institucijama države, političkim strankama i pokretima, civilnom sektoru i sindikatima 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će moći/znati: <ul style="list-style-type: none"> - kritički analizirati relevantne procese, pojave i institucije suvremenog društva i politike - navesti temeljne pojmove, teoretičare i teorije iz političke sociologije - objasniti poziciju političke sociologije u uvjetima globalizacije - analizirati društvene pokrete i kulturnu politiku - opisati grupu i interes kao sociološke fenomene 				
<i>Sadržaj syllabusa/izvedbenog plana (ukratko):</i>	Kroz kolegij se određuje odnos političke sociologije u sustavu socioloških i politoloških znanosti, analizira se njena povijest razvoja, temeljni pojmovi, značajni teoretičari i teorije. Potom se obrađuje pozicija političke sociologije u uvjetima globalizacije, aspekti globalizacije, globalizam, antiglobalizacijski pokreti. Svakako treba obraditi odnos moći i politike, politizaciju društva, društvene pokrete i kulturnu politiku, sociološke fenomene grupe i interesa, političke procese i institucije prisutne u društvu, različite političke ideologije, te osporavanje ljudskih prava, demokraciju i demokratizaciju.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	45	1,5	Max. 30%		
Završni ispit (pismeni i usmeni)	60	2	Max. 50%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - DUVERGER, M., <i>Politička sociologija</i>, Pan Liber, Osijek, 2001. - NASH, K., <i>Suvremena politička sociologija: globalizacija, politika i moć</i>, Glasnik, Beograd, 2006. 				

<i>Naziv kolegija</i>	Ideološke i političke transformacije jugoistoka Europe			Kod kolegija	FFPLB419
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente sa politološkim istraživanjem transformacije - istražiti posebnosti promjene sustava unutar pojedinih zemalja Jugoistočne Europe - analizirati transformaciju bivših socijalističkih država srednjoistočne Europe - raspravljati i ispitati ulogu političke kulture u konsolidiranju mladih demokracija 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći : <ul style="list-style-type: none"> - definirati glavna pitanja transformacije koja uključuju promjenu političkog režima, društvenih poredaka i gospodarskih sustava - analizirati specifičnosti demokratizacije i liberalizacije država jugoistočne Europe - uspoređivati utjecaj kulturnih, povijesnih i religijskih tradicija na uspjeh transformacije u srednjoistočnoj Europi u odnosu na jugoistočni dio Europe - argumentirati uzročne veze između demokratskih vrijednosti i demokratskih institucija - interpretirati komponente prodemokratske civilne kulture 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Pojmovi transformacije, teorije transformacije, revidirana teorija modernizacije, koncept pozitivne konsolidacije sustava, posebna problematika transformacije u Jugoistočnoj Europi, transformacija političkog sustava Albanije, Bugarske i Rumunjske, transformacija političkog sustava Poljske, Čehoslovačke i Njemačke, raspad Jugoslavije, nastanak i propast revizionizma, postkomunističko desetljeće u srednjoistočnoj Europi, balkanska politička kultura-breme u transformaciji Jugoistočne Europe, uzročna veza između demokratskih vrednota i demokratskih institucija, društvene snage, kolektivno djelovanje i međunarodna zbivanja, prvi i drugi kolokvij.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	60	2	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 20%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 40%		
Završni ispit	60	2	Max. 30%		

<p>Obvezna literatura:</p>	<ul style="list-style-type: none"> - INGLEHART, R., - WEZEL, C., <i>Modernizacija, kultura promjena i demokracija: slijed ljudskog razvoja</i>, Politička kultura, Zagreb, 2007., str. 32-60, 154-237. - MERKEL, W., <i>Transformacija političkih sustava: teorije i analize</i>, Fakultet političkih znanosti, Zagreb, 2009., str. 55-160., 315-356., 378-387., 399-402. - MIHALJEVIĆ, D., <i>Politička kultura u Bosni i Hercegovini</i>, FRAM ZIRAL, Mostar, 2014., str. 55-72. - WANDY CZ, P., <i>Cijena slobode: povijest Srednjoistočne Europe od srednjega vijeka do danas</i>, Srednja Europa, Zagreb, 2004., str. 2-13., 305-357.
-----------------------------------	--

<i>Naziv kolegija</i>	Međunarodni politički odnosi 2			Kod kolegija	FFPLB421
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - omogućiti produbljenije razumijevanja međunarodne politike i međunarodnih odnosa, uključivo suvremenih fenomena poput potrage za novim svjetskim poretom, i sl. - pojasniti studentima na sustavan način glavne teorijske postavke o novom sustavu međunarodnih odnosa, uputiti ih u političke procese koji onemogućuju njegovu konstituciju - omogućiti studentima studiranje tranzicijskih iskustva i ratova u periodu nakon pada Berlinskog zida i tzv. željezne zavjese - približiti studentima vanjsku politiku BiH i razumijevanje diplomacije kao metode realizacije vanjske politike 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati globalne i regionalne međunarodne odnose, kao i vanjske politike, posebice politike svoje zemlje u međunarodnim odnosima - komparirati različita iskustva aktera u međunarodnim odnosima - razlikovati specifične epohe i njihove karakteristike u međunarodnim odnosima - opisati alate i strategije sudjelovanja u međunarodnim odnosima - klasificirati temeljne probleme iz međunarodnih odnosa u odgovarajući znanstveno-politološki koncept - diskutirati o osnovnim problemima iz oblasti suvremenih međunarodnih odnosa - opisati posebnosti novih aktera međunarodnih odnosa 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kolegij, kao oblatorni dio svakog studija politologije, sukladno UNESCO-ovoj paradigmi, mora omogućiti ulaženje u složeni svijet međunarodnih odnosa, zbog čega se podrazumijeva suočavanje studenata i s povijesnim razvojem i teorijskim pristupom međunarodnim odnosima, odnosno teorijskim problemima i izazovima u ovoj oblasti. Nužno je, dakle, steći pretpostavke za razumijevanje takvih fenomena kakvi su: novi svjetski (ne)poredak i sigurnost u novim uvjetima; UN i održavanje mira; UN i globalni terorizam, itd.); Američki zaokret ka multilateralizmu; Europska unija, NATO i Ruska federacija; djelatnost država u međunarodnim odnosima (aktivnosti država, nacionalna sigurnost država, savezi država); načini i sredstva općenja u međunarodnim odnosima (diplomacija, međunarodno javno mišljenje i propaganda, ekonomski instrumenti vanjske politike, vojni instrumenti u međunarodnim odnosima); tipovi međunarodnih odnosa (ravnoteža snaga, hladni rat, miroljubiva aktivna koegzistencija); Europska unija i postmoderni izazovi...</p>				

Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	45	1,5	Max. 20%
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	45	1,5	Max. 50%
Završni ispit	30	1	Max. 20%
Obvezna literatura:	<ul style="list-style-type: none"> - KEGLEY, C., - WITTKOPF, J., <i>Svjetska politika: trend i transformacija</i>, CSES, Beograd, 2006. - KUNG, H., <i>Svjetski ethos za svjetsku politiku</i>, Intercon, Zagreb, 2007. - LASIĆ, M., <i>Europska unija – nastanak, strategije, nedoumice i integracijski dometi</i>, Sarajevo Publishing, Sarajevo, 2009. - LASIĆ, M., <i>Mukotržno do političke moderne</i>, Biblioteka Status, Udruženje građana Dijalog, Mostar, 2010. - NICK, S., <i>Diplomacija: metode i tehnike</i>, Visoka Škola međunarodnih odnosa i diplomacije, Zagreb, 2010. - VUKADINOVIĆ, R., <i>Politika i diplomacija</i>, Politička kultura, Zagreb, 1994. - VUKADINOVIĆ, R., <i>Međunarodni politički odnosi</i>, Politička kultura, Zagreb, 2004. - VUKADINOVIĆ, R., <i>Teorije vanjske politike</i>, Politička kultura, Zagreb, 2005. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Teorije države			Kod kolegija	FFPLB425
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s osnovnim elementima države kao organizacije te o specifičnostima država u odnosu na druge organizacije - objasniti unutrašnju organizaciju države, državne organe i državne djelatnosti - predstaviti oblike državnih organizacija 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - definirati osnovne značajkama države - razlikovati načine na koji je država organizirana - opisati unutarnju organizaciju i rad ove velike globalne i političke organizacije - usporediti različite državne strukture i funkcije - razlikovati državne poretke - opisati procese centralizacije i decentralizacije 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Pojam države. Karakteristike države kao organizacije (suverenost državne vlasti, globalni i politički karakter države, oružana, ekonomska i ideološka moć države, državno stanovništvo i teritorij, specifične funkcije državno-pravnog poretka). Državne djelatnosti: ustavno zakonodavna djelatnost, izvršno- politička djelatnost, pravosudna djelatnost i upravna djelatnost. Oblici države. Oblik vladavine. Oblik državnog uređenja. Politički sistem. Centralizacija i decentralizacija.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i angažiranost na nastavi	45	1,5	Max. 10%		
Seminarski rad	15	0,5	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%		
Završni ispit	60	2	Max. 50%		
<i>Obvezna literatura:</i>	- VISKOVIĆ, N., <i>Država i pravo</i> , Birotehnika, Zagreb, 1997., (relevantna poglavlja)				

<i>Naziv kolegija</i>	Politički marketing			Kod kolegija	FFPLB422
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+15+0
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente sa specifičnim teorijskim i aplikativnim znanjima o cjelokupnom marketinškom procesu u području neprofitnih djelatnosti i neprofitnih organizacija, a osobito političkog marketinga - uputiti studente u sve elemente suvremene izborne kampanje što im omogućava profesionalno izvještavanje tijekom kampanje - upoznati studenta sa strategijama izbornih kampanja gdje se posebna pozornost stavlja na izradu medija plana i komunikacijskih strategija - razvijati sposobnosti uporabe različitih komunikacijskih kanala u realnim situacijama - naučiti studente planirati i organizirati izborne kampanje - ukazati studentima na važnost određivanja ciljeva izborne kampanje 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija student će moći/znati:</p> <ul style="list-style-type: none"> - definirati pojmove političkog marketinga, političke komunikacije, izborne kampanje i sl. - objasniti razlike između političke komunikacije i političkog marketinga - objasniti najčešće utjecaje medija na ponašanje birača - organizirati događaje za medije u političkim organizacijama - pisati materijale za medije - analizirati medijske objave u kojima su predmet izvještavanja političke organizacije 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kroz kolegij se obrađuju sljedeće nastavne cjeline:</p> <p>Ključni pojmovi u političkom marketingu</p> <p>Politička komunikacija; definiranje, akteri političke komunikacije i instrumenti političke komunikacije</p> <p>Interni marketing</p> <p>Trendovi u vođenju izbornih kampanja</p> <p>Planiranje i organizacija izborne kampanje</p> <p>Stil izborne kampanje</p> <p>Segmentiranje izbornog tijela</p> <p>Teme izborne kampanje</p> <p>Odnosi s medijima u izornoj kampanji</p> <p>Reklamna i promotivna sredstva u kampanji</p> <p>Negativna izborna kampanja</p> <p>Postizborna kampanja</p> <p>Mediji u izornoj kampanji</p>				

Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i sudjelovanje u nastavi	45	1,5	Max. 20%
Kolokviji i priprema za kontinuiranu provjeru znanja ili pismeni ispit	30	1	Max. 40 %
Usmeni ispit	45	1.5	Max. 40 %
Obvezna literatura:	- TOMIĆ, Z., <i>Politički marketing, načela i primjena</i> , Synopsis, Sarajevo, Mostar, 2014.		

<i>Naziv kolegija</i>	Teorije vanjske politike			Kod kolegija	FFPLB426
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s teorijama vanjske politike kroz identifikaciju i interpretaciju naslovnog sadržaja te analitičku predodžbu vanjske politike kao aktivnosti neke države u međunarodnom prostoru - dati odgovore na pitanja vezana uz definiciju, izvore djelovanja i ponašanja i mogućnosti država u njihovoj vanjskoj politici. - upotpuniti teorijski okvir putem analize vanjskopolitičke prakse u odabranim državama 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći: Nakon odslušanog i uspješno položenog kolegija studenti će steći</p> <ul style="list-style-type: none"> - identificirati i primijeniti kategorijalni aparat znanstvenog izučavanja teorija vanjske politike (institucije, akteri, procesi, ciljevi...) - analizirati vanjsku politiku u korelaciji s unutarnjom politikom i međunarodnim odnosima - komparirati vanjskopolitičke praske i djelovanja Bosne i Hercegovine, Sjedinjenih Američkih Država i Europske unije - izraditi analizu vanjske politike određenih država - opisati proces kreiranja vanjske politike 				
<i>Sadržaj silabusa/izvedben og plana (ukratko):</i>	<p>Kao uvod u kolegij studentima će biti predočeni središnji okviri istraživanja vanjske politike. Nakon teorijskog određenja odnosa unutarnje i vanjske politike uslijedit će predavanja o determinantama i akterima vanjske politike te donošenju vanjskopolitičkih odluka i ciljeva vanjske politike u vanjskopolitičkom sustavu. Na koncu bit će riječi o sredstvima vanjskopolitičkog djelovanja i usporedbi vanjskih politika. Na poseban način bit će obrađena vanjska politika Bosne i Hercegovine i njezin odnos s drugim akterima međunarodnih odnosa, kao što su Sjedinjene Američke Države i Europska unija čije će vanjske politike biti zasebno obrađene.</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u		UDIO U OCJENI	
Angažiranosti tijekom nastave	45	1,5		Max. 10%	
Seminarski rad (usmeni)	15	0,5		Max. 10%	
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1		Max. 30%	
Završni ispit	30	1		Max. 50%	

**Obvezna
literatura:**

- VEGO, M., *Međunarodna zajednica i BiH*, Filozofski fakultet Sveučilišta u Mostaru, Mostar, 2012.
- VUKADINOVIĆ, R., *Teorije vanjske politike*, Politička kultura, Zagreb, 2005.
- VUKADINOVIĆ, R., *Vanjska politika SAD-a*, Politička kultura, Zagreb, 2008.
- VUKADINOVIĆ, R. - ČEHULIĆ VUKADINOVIĆ, L., *Politika europskih integracija*, Naklada Ljevak, Zagreb, 2011.

<i>Naziv kolegija</i>	Politička filozofija i učinci prosvjetiteljstva			Kod kolegija	FFPLB427
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> - upoznati studente s idejom prosvjetiteljstva - prikazati filozofsko-političke teorije istaknutih predstavnika epohe - predstaviti osnovne ideje Kantove političke misli - ukazati na Kantov značaj i utjecaj na suvremenu misao - pokazati učinke prosvjetiteljstva u suvremenoj društvenoj stvarnosti 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<ul style="list-style-type: none"> - definirati temeljne idejne pravce u epohi prosvjetiteljstva - usporediti učenja odabranih prosvjetiteljskih autora - prikazati temeljne ideje ukupne Kantove praktične filozofije - usporediti Kantove ideje s mislima pojedinih suvremenih autora - odrediti utjecaj prosvjetitelja na suvremeni političko-filozofski diskurs 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Politička filozofija – zadaci i ciljevi Prosvjetiteljstvo Ateistički i materijalistički nazor u prosvjetiteljstvu Voltaire i Rousseau – društveni značaj Kantova kritička filozofija Prosvjetiteljstvo u Kantovoj filozofiji Ideja opće povijesti s gledišta svjetskog građanstva Ideja vječnog mira Dijalektika prosvjetiteljstva				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost u nastavi	45	1,5	Max. 10%		
Esej (pismeni i usmeni)	15	0,5	Max. 20%		
Test na predroku ili završni ispit	60	2	Max. 70%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - COPLESTON, F., <i>Istorija filozofije – od francuskog prosvjetiteljstva do Kanta</i>, Dereta, Beograd, 2014. - HORKHEIMER, M., <i>Kritika instrumentalnog uma</i>, Globus, Ljubljana, 1988. - HORKHEIMER, M. - ADORNO, T., <i>Dijalektika prosvjetiteljstva</i>, Svjetlost, Sarajevo, 1989. - KANT, I., <i>Kritika praktičnog uma</i>, Naprijed, Zagreb, 1990. - KANT, I., <i>Pravno-politički spisi</i>, Politička kultura, Zagreb, 2000. - ŽMEGAČ, V., <i>Prošlost i budućnost XX. stoljeća</i>, Matica hrvatska, Zagreb, 2010. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>				

<i>Naziv kolegija</i>	Politički sustav Bosne i Hercegovine			Kod kolegija	FFPL B525
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	5.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti</i>	-	<i>Usporedni uvjeti:</i>	-
Ciljevi kolegija:	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s ustavnom poviješću BiH - istražiti obilježja današnjeg političkog sustava BiH, odnosno organizaciju državne vlasti u BiH s posebnim naglaskom na Daytonski mirovni sporazum i aneks IV ovog sporazuma (Ustav BiH). - raspravljati i ispitivati proces stvaranja BiH kao samostalne države i ulogu međunarodne zajednice 				
Ishodi učenja (opće i specifične kompetencije):	Nakon odslušanog kolegija student će znati/moći : <ul style="list-style-type: none"> - prepoznati utjecaj povijesne pozadine na sadašnju političku situaciju BiH - definirati strukturu i temeljna obilježja političkog sustava BiH - kritički raspravljati o daytonskom poretku i ustavnim promjenama - interpretirati ulogu i značaj međunarodne zajednice u BiH - primijeniti svoja znanja u stvarnom životu 				
Sadržaj silabusa/izvedbenog plana (ukratko):	Osvrt na političku povijest Bosne i Hercegovine (BiH), Bosna i Hercegovina u sklopu Austro-Ugarske, BiH u sastavu dvije Jugoslavije, raspad Jugoslavije i uvođenje višestranačkog sustava, uloga i planovi međunarodne zajednice, mirovni sporazumi za BiH - Washingtonski i Daytonski sporazum, prvi kolokvij, ustavno uređenje Bosne i Hercegovine, zakonodavna vlast u Bosni i Hercegovini, Predsjedništvo BiH, predsjednik FBiH i predsjednik RS u političkom sustavu BiH, izvršna vlast u BiH, sudska vlast u Bosni i Hercegovini, izborni sustav u Bosni i Hercegovini, organizacija i nadležnosti lokalne samouprave u entitetima, drugi kolokvij.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	60	2	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%		
Završni ispit	60	2	Max. 50%		
Obvezna literatura:	<ul style="list-style-type: none"> - Aneks 10 – Civilna implementacija Mirovnog sporazuma - KASAPOVIĆ, M., <i>Bosna i Hercegovina – podijeljeno društvo i</i> 				

	<p><i>nestabilna država</i>, Politička kultura, Zagreb 2005.</p> <ul style="list-style-type: none">- MILJKO, Z., <i>Ustavno uređenje BiH</i>, Hrvatska sveučilišna naklada, Zagreb, 2006., str. 223-315., 337-359., 371-379.- ŽEPIĆ, B., - MIHALJEVIĆ, D., <i>Pravni i politički sustav Bosne i Hercegovine</i>, Tkanica, Zagreb, 2013., str. 136-208.- Ustav Bosne i Hercegovine
--	---

<i>Naziv kolegija</i>	Suvremena političko-filozofska misao			Kod kolegija	FFPLB526
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	III.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	5.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s uzrocima nastanka suvremene političko-filozofske misli - prikazati dominantne filozofsko-političke doktrine - predstaviti filozofsko tumačenje teorije ljudskih prava - prikazati teorije kazne 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - opisati društvene i znanstvene uzroke suvremene političko-filozofske misli - navesti izabrane mislitelje i prikazati njihove teorije - razlikovati različiti filozofsko-političke teorije - prepoznati filozofske karakteristike u teoriji ljudskih prava - opisati teorije kazne 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Uvodne teme Politička filozofija i diskurs logičkog pozitivizma Utemeljenje političke teorije na ljudskoj prirodi Liberalizam Komunitarizam Utilitarizam Ljudska prava Modeli kazne				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost u nastavi	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 30%		
Test na predroku ili Završni ispit	105	3,5	Max. 60%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - PLANT, R., <i>Suvremena politička misao</i>, Jesenski i Turk, Zagreb, 2002. (str. 494.) - RODIN, D., <i>Predznaci postmoderne</i>, Fakultet političkih znanosti, Zagreb, 2004., str. 11.-80. - SWIFT, Adam: <i>Politička filozofija</i>, Clio, Beograd, 2008., str. 10.-266. 				

<i>Naziv kolegija</i>	Političke stranke			Kod kolegija	FFPLB527
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	III.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	5.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s osnovnim modelima i istraživanjima koja su se u posljednjih dvadesetak godina razvijala u onom dijelu komparativne politike koja se bavi političkim strankama - atribuirati ulogu i funkciju političkih stranaka kao osnovnog elementa u sastavu demokratskog natjecanja koji posreduje između države i društva kao i birača i vlasti - analizirati političke stranke kao aktere u političkom procesu, ali i kao institucije demokratskog poretka - analizirati ulogu stranačkog organiziranja u razvoju političkog pluralizma u Bosni i Hercegovini u kontekstu demokratske tranzicije 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - navesti osnovne modele demokracije koji su se oblikovali kroz povijesni razvoj društva - analizirati društvenu ulogu i funkcije političkih stranaka u razvijenim demokratskim društvima - definirati različite tipove i modele političkih stranaka - usporediti načine stranačkog djelovanja i odlučivanja unutar stranaka - opisati razvoj političkog pluralizma u Bosni i Hercegovini u kontekstu demokratske tranzicije - analizirati modele stranačkog organiziranja u Bosni i Hercegovini 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Suvremene teorije i modeli demokracije Određenje političkih stranaka: definicije, funkcije, klasifikacije, tipologija Razvojna tipologija političkih stranaka Društvena uloga i funkcija političkih stranaka Suvremeni život političkih stranaka Nastanak i razvoj stranaka u post-komunizmu Društveno povijesni kontekst pluralizacije bosanskohercegovačkog društva 1990. godine Ideologija i političke stranke Stranačke organizacije Prvi višestranački izbori u Bosni i Hercegovini Struktura i karakteristike političkog pluralizma u Bosni i Hercegovini u postdaytonskom periodu Stranačke koalicije i fenomen konsenzusa u procesu odlučivanja u Parlamentarnoj Skupštini Bosne i Hercegovine				

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	60	2	Max. 10%
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%
Završni ispit	30	1	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - ČULAR, G., <i>Uloga političkih stranaka u procesu demokratske konsolidacije: Hrvatska u komparativnoj perspektivi</i>, doktorska disertacija, Fakultet političkih znanosti, Zagreb, 2004. - HELD, D., <i>Modeli demokracije</i>, Školska knjiga, Zagreb, 1990. - PEJANOVIĆ, M., <i>Ogledi o državnosti i političkom razvoju BiH</i>, Šahinpašić, Sarajevo, Zagreb, 2010. - RAVLIĆ, S., <i>Dileme političkog predstavljanja</i>, Politička kultura, Zagreb 2008. - SARTORI, G., <i>Stranke i stranački sustavi</i>, Politička kultura, Zagreb, 2002. - TOMIĆ, Z. - HERCEG, N., <i>Izbori u Bosni i Hercegovini</i>, Sveučilište u Mostaru, Mostar, 1999. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Politički sustav Europske unije			Kod kolegija	FFPLB533
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	III.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	5.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s kompleksnom tematikom vezanom za nastanak i djelovanje Europske unije - pojasniti ključne institucije EU, načine i mehanizme donošenja odluka te položaj EU u suvremenom svijetu - analizirati teorijske momente bitne za funkcioniranje Europske unije - objasniti ključne tendencije koji utječu na transformaciju Europske unije 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - shvatiti genezu nastanka i kompleksnost EU - objasniti način donošenja političkih odluka u EU - definirati elemente i značajke političkog sustava EU - komparirati pojedine segmente toga sustava - analizirati tendencije i trendove koji utječu na razvojni put EU - razlikovati ključne europske institucije i radne organe, njihove nadležnosti i međusobne odnose - klasificirati i razjasniti teorijske pristupe europskih integracija - definirati ulogu i značaj EU-a u međunarodnim političkim odnosima 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kompleksnost Europske unije očituje se u činjenici da mnogo institucija i aktera sudjeluje u donošenju odluka. Cilj kolegija je omogućiti studentima bolje razumijevanje institucija, procesa donošenja odluka i politika Europske unije. Stoga se kolegij se sastoji od uvoda u osnovne termine i elemente bitne za shvaćanje naravi, uloge i djelovanja Europske unije.</p> <p>U prvom dijelu kolegija fokus je na a) teorijskim pristupima proučavanju europskih integracija i b) načinu nastanka i evoluciji Europske unije. Cilj je objasniti motive ključnih aktera za pokretanje procesa europske integracije, kao i motive onih koji su se ispočetka protivili europskom projektu. Analiziraju se ugovori od Ugovora iz Pariza kojom je nastala Europska zajednica za ugljen i čelik pa sve do Lisabonskog ugovora koji je trenutno na snazi. Također se izlažu teorijski okviri koji služe lakšem i temeljitijem shvaćanju EU kao globalnog političkog i ekonomskog aktera u međunarodnim odnosima.</p> <p>Drugi dio se osvrće na ključne europske institucije, poglavito Europsko vijeće, Vijeće EU, Europsku komisiju i Europski parlament. Analiziraju se uloge pojedinih tijela i način na koji djeluju u suodnosu temeljem načela ravnoteže i autonomnih nadležnosti. Također, nakon</p>				

	<p>što se objasne uloge različitih institucija, proučava način donošenja odluka i kreiranja politika u EU s obzirom na kompleksnu strukturu i međudjelovanje institucija EU i nacionalnih vlada.</p> <p>Treći dio se fokusira na politike, položaj ali i samu narav EU u suvremenom svijetu. Poblježe se analizira ekonomska i monetarna politika, te poljoprivredna i kohezijska politika. U sklopu ovog dijela se analizira utjecaj i stvarna moć EU u odnosu na druge političke aktere u kontekstu stvaranja zajedničke vanjske i sigurnosne politike. Zadnji dio se fokusira na recentne probleme u djelovanju EU. Radi se o ustavnoj, imigrantskoj i ekonomskoj krizi i načinu na koji se EU nosi s tim poteškoćama. Uz to, pažnja se obraća na konstantne uzroke polemika u znanstvenim krugovima, poput fenomena euroskepticizma, demokratskog i komunikacijskog deficita koji se mogu dovesti u vezu sa nedavnim početkom procesa izlaska Velike Britanije iz Europske unije</p>		
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%
Seminarski rad (pismeni i usmeni)	45	1,5	Max. 30%
Kolokviji ili Završni ispit	60	2	Max. 60%*
Obvezna literatura:	<ul style="list-style-type: none"> - LASIĆ, M., <i>Transnacionalne socijalizacije politike i institucije Europske unije</i>, HKD Napredak, Sarajevo, 2016. - MCCORMICK, J., <i>Razumijevanje Europske unije</i>, MATE doo., Zagreb, 2010. - MCCORMICK, J., <i>Zašto je Europa važna</i>, MATE doo., Zagreb, 2015. - SAURUGGER, S., <i>Teorije i koncepti europske integracije</i>, Biblioteka Politička misao, Zagreb, 2013. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Menadžment u lokalnoj samoupravi i javnoj upravi			Kod kolegija	FFPLB532
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	6.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - pružiti studentima teorijska i praktična znanja iz menadžmenta tj. planiranja, organiziranja, upravljanja ljudskim resursima, vođenja i kontroliranja - naučiti studente analizi okoline organizacije, analizi planiranja u organizaciji i implementaciji planova, analizi izabраниh strategija i njihovoj implementaciji, analizi organizacije, analizi sustava i stilova vodstva u organizaciji, analizi procesa kontrole u organizaciji, analizi upravljanja ljudskim resursima u organizaciji - učiti studente timskom radu, prezentiranju i verbalnoj komunikaciji, razvijati im sposobnosti zaključivanja, kreativnost, perceptivne sposobnosti, inovativnost, upravljanje krizom, upravljanje konfliktom - učiti studente menadžerskim vještinama: konceptualne vještine, vještine rada s ljudima, vještine oblikovanja rješenja, vještine planiranja, vještine organiziranja, vještine vođenja, vještine upravljanja ljudskim resursima i vještine kontroliranja 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija student će moći/znati:</p> <ul style="list-style-type: none"> - kritički prosuđivati okolinu organizacije - kreirati planove u organizaciji - kritički prosuđivati organizaciju i kreirati novu organizaciju - vrednovati alternative i odabrati najbolje rješenje - preporučiti regrutiranje i selekciju zaposlenika, te metode vrednovanja rada - preispitati sustav motivacije i upravljanja kompenzacijama u organizaciji preporučiti poboljšanje sustava - kritički prosuđivati stilove vodstva menadžera i vođa u organizaciji - preispitati sustav kontrole u organizaciji i predložiti mjere za poboljšanje 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	<p>Pojam menadžmenta, menadžera i vještine menadžmenta. Planiranje, vizija, misija i ciljevi organizacije, predviđanje, poslovno odlučivanje, strategija i strateško planiranje. Organiziranje, organizacijske strukture, organizacija upravljanja, uspostava mehanizama koordinacije. Vodstvo, motivacija zaposlenika, grupe, interpersonalni odnosi i konflikti u organizaciji. Kontroliranje, metode i tehnike kontrole.</p>				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		

Pohađanje i angažiranost na nastavi	45	1,5	Max. 10%
Samostalni zadaci	15	0,5	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%
Završni ispit	30	1	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - BUBLE, M., <i>Osnove menadžmenta</i>, Sinergija nakladništvo d.o.o. Zagreb, 2006. - BUBLE, M., - KLEPIĆ, Z., <i>Menadžment malih poduzeća osnove menadžmenta</i>, Ekonomski fakultet Sveučilišta u Mostaru, Mostar 2009. 		

<i>Naziv kolegija</i>	Mediji i politika			Kod kolegija	FFPLB530
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	5.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s temeljnim funkcijama masovnih medija, posebno s političkim funkcijama medija - predstaviti ključne suvremene teorije masovnog komuniciranja i značaj medija u suvremenom svijetu s aspekta kreiranja odgovornog javnog mnijenja i njegovog utjecaja na politiku i političke procese - analizirati znanstvenu i stručnu terminologiju, te razvijati osjećaj za granice sa strukama iz srodnih područja (političke znanosti, novinarstvo, sociologija) - prezentirati specifičnosti medijske komunikacije, vrste novinarskog i medijskog izražavanja, funkcija i djelovanja medija, te etičkih sastavnica novinarskog, medijskog rada i izričaja. 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati sve specifičnosti vezane za znanstvenu i stručnu terminologiju - analizirati potrebna znanja za dekodiranje medijskih simbola i vrednovanje medijskog sadržaja, ne samo za budući novinarski uradak, već i za promatranje svijeta kroz medijsku prizmu; - procijeniti funkciju javnog mnijenja i njegove uloge u politici i političkim procesima - argumentirati i kritički promišljati o određenim medijskim sadržajima; - analizirati funkciju medija u procesima informiranja i analize djelovanja političkih subjekata i tijela javne vlasti; - strukturirati funkcije masovnih medija i masovne komunikacije; - definirati odnos, ulogu medija i koncept demokracije. 				
<i>Sadržaj silabusa/izvedben og plana (ukratko):</i>	Povijest struke, srodne discipline, mediji i politika, političke funkcije masovnih medija, koncept demokracije i slobode medija, javno mnijenje, pluralizam medija, masovna komunikacija, politički procesi, uloga medija u politici.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	15	0,5	Max. 40%		
Završni pismeni	30	1	Max. 20%		

ispit			
Završni usmeni ispit	30	1	Max. 30%
Obvezna literatura:	<ul style="list-style-type: none"> - VUKOVIĆ PEOVIĆ, K., <i>Mediji i kultura: ideologija medija nakon decentralizacije</i>, Jesenski i Turk, Zagreb, 2012., str. 5-93. - FEJZIĆ, F., <i>Medijska globalizacija svijeta</i>, Promocult, Sarajevo, 2004., str. 69-122. - DAY ALVIN, L., <i>Etika u medijima: primjeri i kontroverze</i>, Klub Plus, Beograd, 2006., str. 41-72; 97-124. 		

<i>Naziv kolegija</i>	Politika okoliša			Kod kolegija	FFPLB531
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	5.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente sa značajem i važnosti okoliša, upravljanja okolišem - pružiti potrebna praktična znanja iz oblasti zaštite i politike okoliša - ukazati na važnost razumijevanja održivog gospodarenja prirodnim resursima i razvijanja svijesti o okolišu. 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - analizirati interdisciplinarnu problematiku zaštite okoliša - razlikovati posebne aspekte upravljanja okolišem, osnovnih politika, mehanizama i instrumenata zaštite okoliša - definirati osnove u području sustava upravljanja okolišem i drugim suvremenim sustavima upravljanja u čijoj su osnovi ISO i druge norme u vezi s sustavima upravljanja - sudjelovati u edukaciji na području zaštite okoliša na nižem stupnju obrazovanja - usporediti različite mogućnosti i načine pristupa problematici zaštite prirode i upravljanja okolišem te specifičnostima upravljanja pojedinim sastavnicama okoliša (zrak, voda, tlo i priroda) i otpadom prema kriteriju održivog razvoja 				
<i>Sadržaj silabusa/izvedben og plana (ukratko):</i>	Definicije, terminološka razgraničenja i povijesni razvoj okoliša; Globalni problemi sastavnica okoliša: uzroci, posljedice i rješenja; Okoliš i gospodarstvo; Sustavi upravljanjem okolišem ,razvoj upravljačkih sustava; Sigurnosni aspekti i upravljanja rizicima po okoliš u okviru vođenja politike okoliša; Otpad – problem suvremenog društva: načela upravljanja i gospodarenje otpadom; Energija i klima: proizvodnja i potrošnja energije; obnovljivi/neobnovljivi izvori energije; energetska sigurnost i energetska učinkovitost; Suvremeno poimanje okoliša i zaštita okoliša: ciljevi, teorije i vrste politike okoliša; strategije i planovi zaštite okoliša; akcijski planovi za zaštitu okoliša; legislativa u oblasti zaštite okoliša; suvremeni pristupi zaštiti okoliša; instrumenti politike upravljanja okolišem; financiranje zaštite okoliša Političko - pravni okvir menadžmenta zaštite okoliša: međunarodna politika i pravo okoliša; međunarodni multilateralni ugovori koji se izravno odnose na okoliš; okolišna politika članica EU; politika i stanje okoliša u BiH i regiji.				

	<p>Politika i stanje okoliša u tranzicijskim i siromašnim zemljama Upravljački sustavi i upravljanje okolišem: Sustavi upravljanja okolišem - EMS i ISO 14001; Procjena utjecaja na okoliš (PUO); Strateška procjena utjecaja na okoliš (SPUO); Procjena životnog ciklusa proizvoda (LCA); Ekološko označivanje proizvoda; Dobrovoljni sporazumi i povelje... Globalni ekološki pokreti i stranačke politike u oblasti okoliša Procjena utjecaja na okoliš (PUO) i Strateška procjena utjecaja na okoliš (SPUO) - Javnost i okoliš (kroz primjere iz regije)</p>		
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Angažiranost tijekom nastave	45	1,5	Max. 10%
Seminarski rad (usmeni)	15	0,5	Max. 15%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 35%
Završni ispit	30	1	Max. 40%
Obvezna literatura:	<ul style="list-style-type: none"> - CARTER, N., <i>Strategija zaštite okoliša</i>, Oskar, Zagreb, 2004. - HERCEG, N., <i>Okoliš i održivi razvoj</i>, Sveučilište u Mostaru, Mostar, 2013. 		

<i>Naziv kolegija</i>	Komparativna politika			Kod kolegija	FFPLB632
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	6.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Pristup kolegiju:</i>	studenti Politologije			<i>Vrijeme održavanja nastave:</i>	prema rasporedu
<i>Nositelj kolegija/nastavnik:</i>	dr. sc. Gordana Iličić, doc.				
<i>Kontakt sati/konzultacije:</i>	prema rasporedu				
<i>E-mail adresa i broj telefona:</i>	gordana.ilicic@ff.sum.ba				
<i>Asistent</i>	Ivan Čubela, asist.				
<i>Kontakt sati/konzultacije:</i>	prema rasporedu				
<i>E-mail adresa i broj telefona</i>	ivancubela4@gmail.com				
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - definirati osnovne pojmove i probleme komparativne politike - usporediti komparativnu politiku s drugim disciplinama u okviru političke znanosti - razlikovati konstante i varijable koje tipiziraju poretke u svijetu, uzimajući u obzir globalne, regionalne i nacionalne kontekste u kojima funkcioniraju - definirati tri temeljne dimenzije politike: institucionalnu, procesnu i sadržajnu - opisati genezu i raznolikost suvremenih političkih 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati ključne elemente komparativnog pristupa kao najbolje strategije i metode koja unaprjeđuje razumijevanje političkih sustava - odgovoriti na pitanja i ponuditi vlastite interpretacije: zašto uspoređujemo, koji su rizici uspoređivanja, što uspoređujemo i kojim metodama to radimo (studija slučaja, fokusirana usporedba i statistička analiza) - analizirati glavne instrumente povezivanja društva i politike, izbore, interesne skupine, političke stranke - komparirati institucije vladavine, teritorijalnu dimenziju vladanja, ustave, skupštine, izvršnu vlast, birokraciju. 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Kolegij obuhvaća temeljna znanja iz komparativne politike. S posebnom pažnjom obrađena su poglavlja koja se bave državom, njezinim nastankom i karakterom, načinima organiziranja vlasti, demokracijom i autoritarnom vlasti te komparativnim pristupom. Kolegij će pomoći studentima da steknu znanja o odnosu između politike i društva i mogućnostima njihovog povezivanja kao i o ključnim institucijama i glavnim strukturama uz pomoć kojih se vlada i uz pomoć kojih se kreira politika.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		

STUDENTA			
Angažiranost tijekom nastave	45	1,5	Max. 10%
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%
Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	- HAGUE, R., - HARROP, M., <i>Komparativna vladavina i politika</i> , Golden marketing-Tehnička knjiga, Zagreb, 2009., str. 83-340.		

<i>Naziv kolegija</i>	Izborni sustavi			Kod kolegija	FFPLB633
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	III.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	6.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - objasniti osnovne teorijske spoznaje o pojmu, elementima i vrstama izbornih sustava, kao jednog od središnjih područja komparativne politike i političke znanosti uopće - analizirati izborne sustave kao „najtemeljniji element predstavničke demokracije“ (Lijphart), ali i kao najmoćnije manipulativno sredstvo politike (Taagepera i Shugart) - interpretirati izborne politike suvremenih država 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - definirati pojam i elemente izbornog sustava - klasificirati izborne sustave - objasniti kako se biraju predstavničke institucije - objasniti kakve političke učinke predstavničke institucije imaju na stranački i politički sustav - usporediti izborne sustave zemalja članica EU - opisati povijesni razvoj izbornih sustava u Bosni i Hercegovini 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Uvodno predavanje: predmet, ciljevi Izborni sustavi Većinski izborni sustavi i politički učinci Jednokružni većinski sustav izbora: Velika Britanija i SAD Dvokružni većinski sustav izbora: Francuska i Australija Razmjerni izborni sustavi: pojam, funkcija i struktura Čisti razmjerni izbori u Weimarskoj Republici i suvremeni oblici: Nizozemska i Izrael Personalizirani razmjerni izbori: SR Njemačka i Novi Zeland Kombinirani izborni sustavi: Japan, Meksiko i Mađarska Izborni sustav u Republici Hrvatskoj Izbori u supranacionalna tijela – Europski parlament Izborni sustav Bosne i Hercegovine Izborni zakon i izborne procedure u Bosni i Hercegovini Karakteristike izbornih kampanja u parlamentarnim izborima: 2002., 2006. i 2010. Godine				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	60	2	Max. 10%		
Seminarski rad (usmeni)	15	0,5	Max. 10%		
Kolokviji i priprema	30	1	Max. 30%		

za kontinuiranu provjeru znanja			
Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - ARNAUTOVIĆ, S., <i>Političko predstavlanje i izborni sistemi u Bosni i Hercegovini u XX stoljeću</i>, Promocult, Sarajevo, 2009. - KASAPOVIĆ, M., <i>Izborni leksikon</i>, Politička kultura, Zagreb, 2003. - NOHLEN, D., <i>Izborno pravo i stranački sustav</i>, ŠkoLska knjiga, Zagreb, 1992. - SARTORI, G., <i>Uporedni ustavni inženjering</i>, Filip Višnjić, Beograd, 2003. - ŠANTIĆ, A., <i>Izborno pravo</i>, Eitio iuristika, Sarajevo, 2014. - ZAKOŠEK, N., <i>Politički sustav Hrvatske</i>, Fakultet političkih znanosti, Zagreb 2002. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.</p>		

<i>Naziv kolegija</i>	Politička psihologija			Kod kolegija	FFPLB634
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	6.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s temeljnim teorijskim modelima i najznačajnijim istraživačkim spoznajama iz područja političke psihologije, koja se bavi interakcijom psiholoških i političkih procesa i njihovim utjecajem na političko ponašanje. - upoznati studente s metodologijom empirijskih istraživanja u oblasti političke psihologije 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - definirati političku psihologiju - objasniti psihološke pojmove i teorijske modele različitih aspekata političkog ponašanja - upotrijebiti metodologiju empirijskih istraživanja u oblasti političke psihologije - utvrditi elementarna znanja potrebna za dalja samostalna proučavanja opisanih fenomena - kritički analizirati konkretne socijalne i političke pojave 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Predmet političke psihologije. Osnovni teorijski i metodološki pristupi u proučavanju psihologije socijalnog i političkog ponašanja. Politički stavovi. Psihologija nacionalnog i međunacionalnih odnosa. Ličnost i politika. Psihologija grupe. Psihologija političkog ponašanja. Odlučivanje i konflikti. Psihologija propagande.				
<i>Način izvođenja nastave (označiti masnim tiskom)</i>	predavanja	vježbe	seminari	samostalni zadatci	
	konzultacije	mentorski rad	terenska nastava	ostalo	
	Napomene: -				
<i>Studentske obveze</i>	pohađati nastavu i sudjelovati u nastavnome procesu napisati seminarski rad i izložiti ga pisati kolokvije pisati test				
<i>Praćenje i ocjenjivanje studenta (označiti masnim tiskom)</i>	pohađanje nastave	aktivnosti u nastavi	seminarski rad	praktični rad	
	usmeni ispit	pismeni ispit	kontinuirana provjera znanja	esej	
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		

STUDENTA			
Angažiranost tijekom nastave	45	1,5	Max. 10%
Seminarski rad (usmeni)	30	1	Max. 10%
Kolokviji	30	1	Max. 30%
Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - COTTAM, M., - DIETZ - UHLER, B., - MASTORS, E., - PRESTON, T., <i>Uvod u političku psihologiju</i>, Mate, Zagreb, 2010 - ŠIBER, I., <i>Osnove političke psihologije</i>, Biblioteka politička kultura, Zagreb, 1998. 		

<i>Naziv kolegija</i>	Politička socijalizacija i političko obrazovanje			Kod kolegija	FFPLB638
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina studija	III.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	6.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente sa značajem političke socijalizacije u političkoj zajednici - istražiti dimenzije, sadržaj i metode političke socijalizacije - raspravljati i ispitivati funkcionalnost političkog odgoja i obrazovanja - prepoznati i objasniti značaj vrijednosnog utemeljenja djelovanja i ponašanja građana za funkcioniranje društva 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - objasniti značaj političke socijalizacije - definirati glavna pitanja političke socijalizacije - kritički raspravljati o modelima političke socijalizacije - usporediti konzervativne i liberalne političke vrline - analizirati značaj političkog odgoja i obrazovanja za demokratski sustav 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Pojam, dimenzije i sadržaj političke socijalizacije, odnos političke kulture i političke socijalizacije, osnovni procesi i obilježja političke socijalizacije, modeli političke socijalizacije, obitelj i politička socijalizacija, škola i politička socijalizacija, demografske varijable kao činitelji političke socijalizacije, trajnost rezultata rane socijalizacije, politička znanost i političko obrazovanje, Rawlsova koncepcija osobe i društvene kooperacije te političko obrazovanje, političke obveze i logika kolektivnog djelovanja, konzervativne vrline i odgoj, liberalne vrline i odgoj, prvi kolokvij, drugi kolokvij.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje nastave i aktivno sudjelovanje	45	1,5	Max. 10%		
Projektni rad i prezentacija	30	1	Max. 25%		
Domaći uratci (3)	30	1	Max. 15%		
Završni ispit	30	1,5	Max. 50%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - VASOVIĆ, M., <i>U predvorju politike: politička socijalizacija u djetinjstvu i ranoj adolescenciji</i>, Službeni glasnik, Beograd 2007. - VUJČIĆ V., <i>Politička kultura i politička socijalizacija</i>, Alinea, Zagreb 1993. - VUJČIĆ, V., <i>Kultura i politika</i>, Politička kultura, Zagreb, 2009. 				

<i>Naziv kolegija</i>	Interkulturalno razumijevanje			Kod kolegija	FFPLB637
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	6.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - osposobiti studente za razumijevanje složenih fenomena poput identiteta i alteriteta, multikulturalizma i interkulturalizma, ljudskih prava, kulture sjećanja i obnove povjerenja unutar BiH i u zemljama okruženja - uvoditi studente u proces koji od svakoga zahtijeva da spozna i sebe i vlastitu kulturu, kao i kulture u bližem i daljnjem okruženju, kako bi se znali kompetentno i civilizirano ophoditi s razlikama, to jest uvažavati „drugost“ kao „jastvo“ - suočiti studente s ukorijenjenim predrasudama, što podrazumijeva preispitivanje vlastitog pogleda na svijet i vlastiti život - pokazati kako upravljati razlikama u podijeljenim društvima, to jest kako živjeti zajedno i u miru 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - kritički analizirati podijeljena društva - razlikovati posebnosti koje segmenti takvih društava imaju - komparirati različite kulturne i političke identitete - aplicirati znanja i vještine interkulturalnog razumijevanja u zadanim problemima - argumentirati protiv zatvorenosti i odsustva dijaloga - sudjelovati u dijaloškim okvirima unutar problematike podijeljenih društava - definirati i koristiti politike upravljanja sukobima u podijeljenim društvima 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	<p>Multikulturalno, zapravo interkulturalno obrazovanje je svojevrsna pedagogija mira, to jest proces koji od svakoga zahtijeva da spozna i sebe i vlastitu kulturu, kao i kulture u bližem i daljnjem okruženju, kako bi se znali kompetentno i civilizirano ophoditi s razlikama, to jest uvažavati „drugost“ kao „vlastitost“ ili „jastvo“. Utoliko je ovaj proces veoma izazovan, jer se nužno suočava s ukorijenjenim predrasudama i podrazumijeva preispitivanje vlastitog pogleda na svijet i vlastiti život. U konačnici, uči se kako upravljati razlikama u podijeljenim društvima, to jest kako živjeti zajedno i u miru.</p> <p>S a d r ž a j (ukratko):</p> <ol style="list-style-type: none"> 1. Aporije multikulturalnosti u svijetu u kod nas (uvod u kolegij putem detaljnih objašnjenja temeljnih pojmova) 2. Ljudska prava - u političkom rječniku pojam 'ljudska prava' označava cjelokupnost prava na slobodu koja pojedinac može zahtijevati na temelju svog postojanja kao čovjeka i koja mu zajednica mora pravno jamčiti iz etičkih razloga. 				

U tom smislu riječ je o četiri generacije prava i o ‘prirodnim’, ‘nedržavnim’, ‘urođenim’ ili ‘neotuđivim’ pravima, kroz čije se poštivanje i osiguranje legitimira jedna politička zajednica;
 Bit će riječi o kauzalitetu individualnih i skupnih prava;
 Bit će riječi i o pravima manjinskih nacionalnih zajednica i svih manjinskih identiteta, primjerice LGBT- ugroženih skupina...

3. a) Teorijski pristupi naciji i nacionalizmu (Tema „nacije i nacionalizam“ je tijekom osamdesetih godina prošloga stoljeća s margine specijalističkog diskursa dospjela u samo središte društvene teorije, pa se smije ustvrditi da je nastala i nova znanstvena disciplina: „studiji nacionalizma“)

b) Pledoaje za alternativni proeuropski kulturološki i politološko-pravni narativ (U svijetu egzistira između šest i osam tisuća etnija, a samo je par stotina njih koje su se artikulirale u politički narod (naciju) ili u naciju-državu. I dok povijest čovječanstva i nije drugo do povijest ratovanja i ugrožavanja drugih i drugačijih od sebe, u svijetu političke moderne ili „nove paradigme“ (Hans Küng) malo tko više dovodi u pitanje oformljenu etniju ili naciju. Zato je iznimno važno ispuniti sadržajem alternativni, proeuropski kulturološko-politički narativ, u čijem su osnovu politička kultura dijaloga i kompromisa, metode upravljanja, a ne eliminiranja etničkih/nacionalnih razlika)

4. a) Moderni europski identiteti (korijeni europskog identiteta u nastajanju; arhaični identiteti; religije i identiteti; alteritet, višestruki ili složeni identiteti; kultura modernog europskog identiteta – kosmpolitizacija i narativa i javnih politika)

b) Trauma osobnih i skupnih identiteta (za definitivno konstituiranje europskog identiteta bilo bi važno, dakle, misliti ono što nastaje unutar i slijedom europskih integracija i u obzoru paradigme nenasilja, konsenzualne političke kulture i uvažavanja identiteta...)

5. Kritička kultura sjećanja: put ka izmirenju (kod nas je, nažalost, u tijeku „viktimo-trans-agresija“, sukladno kojoj se prvim susjedima prišivaju sva moguća obeščašćenja, čime se i čini „pogrešno supstancijaliziranje“, kako bi rekao Jaspers, dok se u ozbiljnijim kulturama već dugo prihvaća, govoreći Jaspersovim jezikom, „kako kolektivne krivnje naroda ili skupine unutar naroda ne može biti, osim u smislu političke odgovornosti ...“)

Detaljan prikaz ocjenjivanja unutar *Europskoga sustava prijenosa bodova*

OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%
Seminarski rad	30	1	Max. 40%
Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - LASIĆ, M., <i>Europska unija: nastanak, strategijske nedoumice i integracijski dometi</i>, Sarajevo Publishing, Sarajevo, 2009. - LASIĆ, M., <i>Kultura sjećanja</i>, Friedrich Ebert Stiftung, Sarajevo, 2011. - LASIĆ, M., „Na rubu razuma! (esej o toleranciji)“, <i>Diskursi</i>, 		

	<p>god., 1 (2011.) br., 1</p> <ul style="list-style-type: none"> - LASIĆ, M., „Od multikulturalizma ka postsekularističkom interkulturalizmu“, <i>Diskursi</i>, god., 1 (2011.) br., 2, str. 11-31. - LASIĆ, M., „Lažni kraj multikulturalizma na Zapadu i stvarni kraj multikulturalizma na Balkanu“, <i>Diskursi</i>, god., 2 (2012.) br., 3, str. 25-45. - LASIĆ, M., <i>U zemlji zarobljenog uma</i>, Rabic, Sarajevo, 2012. - LASIĆ, M., „O prokletstvu selektivnog sjećanja u regiji jugoistoka Europe“, u: <i>Interkulturalno razumijevanje i ljudska prava</i>, NHC, Oslo, 2013. - LASIĆ, MILE, „Pledoaje za europski narativ o plurimorfnosti zemlji BiH“, u: DŽOLAN, M. i dr. (ur.), <i>BiH europska zemlja bez ustava - znanstveni, etički i politički izazov</i>, Franjevački institut za kulturu mira, Split, 2012. - LASIĆ, M., <i>Aporije multikulturalizma i multikulturalnosti kod nas i u svijetu</i>, Rabic, Synopsis, Sarajevo, Zagreb, 2014. - LASIĆ, M., <i>O uzrocima i posljedicama bespuća na putu BiH ka EU</i>, Friedrich Ebert Stiftung, Sarajevo, 2014. - LASIĆ, M., <i>Prokletstvo kulture selektivnog sjećanja</i>, Friedrich Ebert Stiftung, Sarajevo, 2015. - LASIĆ, M., - Grupa autora, <i>Kompendium „Interkulturalno razumijevanje i ljudska prava“</i>, NHC, Oslo, 2013. - Interkulturalne studije (svi tekstovi iz rubrike Interkulturalne studije na internet stranici www.milelasic.com) <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>
--	---

<i>Naziv kolegija</i>	Politički sustav Hrvatske			Kod kolegija	FFPLB639
<i>Studijski program Ciklus</i>	Politologija preddiplomski sveučilišni studij			Godina Studija	III.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	5.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - opisati osnovne teorijske koncepte komparativne politike te metodološke instrumente i pojmove nužne za proučavanje suvremenih političkih sustava - definirati osnovne izvore, genezu i glavne značajke političkog sustava Hrvatske - opisati strukturu institucionalnog ustrojstva, procesne i sadržajne dimenzije sustava vlasti - razlikovati konstante i varijable koje tipiziraju politički režim Hrvatske, uzimajući u obzir globalne, regionalne i nacionalne kontekste u kojima funkcionira 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati ključne elemente komparativne politike kao najbolje strategije i metode koja unaprjeđuje razumijevanje političkog sustava Hrvatske - odgovoriti na pitanja i ponuditi vlastite interpretacije usvojenih znanja o dimenziji političkog sustava te ih primijeniti u analizi političkog sustava Hrvatske - analizirati unutarnju političku strukturu, aktere i proces te ih empirijski opisati, objasniti i predvidjeti njihove varijabilnosti u usporedbi s drugim sustavima vlasti - analizirati glavne instrumente povezivanja društva i politike, izbore, interesne skupine, političke stranke 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	<p>Kolegij obuhvaća temeljna znanja iz komparativne politike primijenjena na analizi političkog sustava Hrvatske. S posebnom pozornošću obrađene su cjeline koje dotiču analizu ustavnih i političkih institucija političkog sustava Hrvatske. Kolegij će pomoći studentima da steknu znanja o odnosu između politike i društva i mogućnostima njihovog povezivanja kao i o ključnim institucijama i glavnim strukturama uz pomoć kojih se vlada i uz pomoć kojih se kreira politika.</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	15	0,5	Max. 10%		
Kolokviji i priprema	15	0,5	Max. 30%		

za kontinuiranu provjeru znanja			
Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - ZAKOŠEK, N., <i>Politički sustav Hrvatske</i>, Politička misao, Zagreb, 2002. - SMERDEL, B. - SOKOL, S., <i>Ustavno pravo</i>, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2006. - Ustav RH, http://narodne-novine.nn.hr/clanci/sluzbeni/2010_07_85_2422.html 		

<i>Naziv kolegija</i>	Međunarodna i nacionalna sigurnost			Kod kolegija	FFPLB640
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	III.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	6.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s kompleksnom tematikom vezanom uz međunarodnu i nacionalnu sigurnost - predstaviti sve ključne elemente i varijable koji determiniraju stanje međunarodne sigurnosti - klasificirati modele nacionalne sigurnosti kako bi se lakše prišlo analizi postojećih sigurnosnih problema, - objasniti analitičke i praktične teorijske momente koji bi eventualnom aplikacijom unaprijedili procese sigurnosnog sustava na svim razinama političkog organiziranja - objasniti ključne tendencije koji utječu na transformaciju sustava međunarodne sigurnosti 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati različite oblike sigurnosnih sustava, počevši od lokalnog pa sve do globalnog nivoa - razlikovati modele i procese sustava nacionalne sigurnosti - klasificirati posebne modele međunarodne sigurnosti s obzirom na razinu vlasti i teritorij koji obuhvaćaju - aplicirati znanja i teorijske koncepte otklanjanja sigurnosnih problema kojima smo izloženi na svim političkim razinama - definirati vrlo rijetka znanja i uvide o alternativnim oblicima sigurnosnih sustava 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kolegij se sastoji od uvoda u osnovne termine i elemente od kojih se sastoji bilo koji sigurnosni sustav. U prvom dijelu kolegija fokus je stavljen na aspekt međunarodne sigurnosti. Obradit će se različiti regionalni sustavi sigurnosti, kao i varijable koji utječu na globalno stanje sigurnosti. Bit će istaknute suvremene tendencije i problematika koje neprestano tjeraju društvene znanstvenike da prate njihovu dinamiku razvoja i stalnu transformaciju. U drugom dijelu kolegija poseban naglasak će biti na komparaciji različitih sustava nacionalne sigurnosti. Bit će predstavljeni sustavi nacionalne sigurnosti svjetskih sila kao prototipovi analize. Studentima će biti predstavljena sektorska analiza pojedinih dijelova sigurnosne ugroze kao i sustavi koji su nadležni za takve pojedinačne ugroze.</p>				
<i>Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)		UDIO U ECTS-u		UDIO U OCJENI
Pohađanje i aktivnost na nastavi	45		1,5		Max. 10%
Seminarski rad	30		1		Max. 30%

(pismeni i usmeni)			
Kolokviji ili Završni pismeni ispit	45	1,5	Max. 60%*
*Tijekom semestra predviđena su dva kolokvija, studenti koji polože oba kolokvija ne trebaju polagati pismeni dio ispita.			
Obvezna literatura:	<ul style="list-style-type: none"> - BENNET, A. L. – OLIVER, J. K., <i>Međunarodne organizacije</i>, Politička kultura, Zagreb, 2004. - COLLINS, A., <i>Suvremene sigurnosne studije</i>, Politička kultura, zagreb, 2010. - TATALOVIĆ, S. - GRIZOLD, A. – CVRTILA, V., <i>Suvremene sigurnosne politike: Države i nacionalna sigurnost početkom 21. stoljeća</i>, Golden marketing-Tehnička knjiga, Zagreb, 2008. - TATALOVIĆ, S., <i>Nacionalna i međunarodna sigurnost</i>, Politička kultura, Zagreb, 2006. - TATALOVIĆ, S., <i>Globalna sigurnost i etnički sukobi</i>, Politička kultura, Zagreb, 2010. - TOWNSHEND, C., <i>Terorizam: kratak uvod</i>, Šahinpašić, Sarajevo, 2003. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Globalizacijski procesi i suvremena kultura			Kod kolegija	FFPLM138
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s osnovnim značajkama globalizacije, uzrocima nastanka te pozitivnim i negativnim posljedicama globalizacijskih procesa u suvremenom svijetu; - raščlaniti sve dimenzije globalizacije - odrediti kulturnu dimenziju globalizacije 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će moći/znati: <ul style="list-style-type: none"> - prepoznati važnost globalizacijskih procesa u suvremenom modernom društvu - razlikovati utjecaj globalizacijskih procesa na mikro i makro razini - opisati dimenzije globalizacije - razlučiti utjecaje nacionalne države i religije u suvremenom dobu - raspraviti o temeljnim aspektima kulture i kulturnog identiteta - zaključiti koliko su globalizacijski procesi utjecali na fragmentiranje kulture i kulturnog identiteta 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kroz ovaj kolegij govori se o pojmu globalizacije, njenim osnovnim značajkama, potom o uzrocima njenog nastanka i posljedicama, te njenim dimenzijama. Svakako nezaobilazne teme za ovaj kolegij su nacionalna država, religija i demokracija prožete kroz globalizacijske procese. Kultura, kulturni identitet su također iznimno bitan segment pri boljem razumijevanju predmodernog, modernog društva i globalizacije kao postmodernizacije. Kroz kolegij se također analizira koliko globalizacijski procesi utječu na fragmentiranje kulture i identiteta.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	45	1,5	Max. 20%		
Seminarski rad (pismeni i usmeni)	60	2	Max. 20%		
Kolokviji ili Završni ispit	75	2,5	Max. 60%		
<i>Obvezna literatura:</i>	- MUSA, I., <i>Kulturni identitet u vrtlogu globalizacije: Bosna i Hercegovina neravni svijet</i> , Filozofski fakultet Sveučilišta u Mostaru, Mostar, 2013.				

<i>Naziv kolegija</i>	Znanost o upravi			Kod kolegija	FFPLM147
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - opisati temeljne značajke uprave, njenu ulogu u društvu i političkom sustavu - analizirati oblike i sredstva političkog nadzora uprave - objasniti ulogu javnih službenika u društvu - klasificirati poslove u teritorijalnom upravnom sustavu - suprotstaviti različite upravne teorije i doktrine 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći : <ul style="list-style-type: none"> - nabrojati suvremene upravne teorije i doktrine te prepoznati njihov utjecaj na upravnu praksu - grupirati osnovne kategorije osoblja zaposlenog u javnoj upravi - prepoznati instrumente novog javnog menadžmenta i dobrog upravljanja - razlikovati različite oblike nadzora državne uprave - analizirati međusobne utjecaje društvenih procesa, razvoja političkog sustava na razvoj javne uprave 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij će obuhvatiti poglavlja i tekstove vezane za . <ul style="list-style-type: none"> - pojam uprave, upravljanja, javnog upravljanja i javnog menadžmenta - promjene različitih upravnih teorija i doktrina - faze u procesu upravljanja - ulogu uprave u društvu i političkom sustavu - sredstva političkog nadzora uprave - upravljanje ljudskim potencijalima u javnoj upravi - obavljanje poslova državne uprave - europski upravni prostor - reforme i modernizacija uprave 				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	60	2	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%		
Završni ispit	60	2	Max. 50%		
<i>Obvezna literatura:</i>	- BLAŽEVIĆ, R., <i>Upravna znanost</i> , Pravni fakultet u Rijeci, Rijeka, 2007.				

- | | |
|--|---|
| | <ul style="list-style-type: none">- KOPRIĆ, I. i dr., <i>Upravna znanost: javna uprava u suvremenom europskom kontekstu</i>, Pravni fakultet u Zagrebu, Studijski centar za javnu upravu i javne financije, 2014.- PERKO-ŠEPAROVIĆ, I., „Weberov pojam birokracije“, <i>Politička misao</i>, 1985. br. 3.- PERKO- ŠEPAROVIĆ, I., <i>Izazovi javnog menadžmenta – dileme javne uprave</i>, Golden Marketing – Tehnička knjiga, Zagreb, 2006.- PUSIĆ, E., <i>Nauka o upravi</i>, Školska knjiga, Zagreb, 2002.- PUSIĆ, E., <i>Država i državna uprava</i>, Pravni fakultet u Zagrebu, Društveno veleučilište u Zagrebu, Zagreb, 2007. |
|--|---|

*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.

<i>Naziv kolegija</i>	Politike proširenja Europske unije			Kod kolegija	FFPLM148
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s kompleksnom tematikom vezanom za proces proširenja - upoznati studente sa teorijskim i metodološkim pristupima proširenju EU i europeizaciji - predstaviti sve ključne elemente i varijable koji determiniraju proces proširenja - prepoznati utjecaj europeizacije na nove, stare i potencijalne članice EU - objasniti ključne tendencije koje tijekom procesa integracije utječu na politiku EU-a, država članica i država kandidata - upoznati studente sa fenomenima koji utječu na budućnost procesa proširenja 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati ključne komponente i momente u kompleksnom procesu proširenja EU - opisati i objasniti procedure, procese donošenja odluka i djelovanje ključnih aktera u procesu proširenja od početka do danas - diferencirati različite teorijske i metodološke pristupe proširenju i europeizaciji - prikupljati i samostalno analizirati podatke koji se tiču politike ključnih aktera u procesu proširenja - razlikovati instrumente i tehnike privođenja država u EU - prepoznati položaj Bosne i Hercegovine u procesu približavanja EU, definirati ključne probleme zbog kojih BiH sporo napreduje i moguća rješenja koja bi proces ubrzala - definirati proces proširenja i najvažnije silnice koje utječu na genezu procesa 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kolegij se sastoji od uvoda u osnovne termine i elemente procesa proširenja EU-a. U prvom dijelu kolegija pozornost se posvećuje teorijskim postavkama koji se tiču proširenja. Diferenciraju se teorijski pristupi proširenju EU, uključujući konstruktivističke i racionalističke kako bi se pobliže objasnila motivacija aktera za sudjelovanje u samom procesu. Pri tome se pažnja posvećuje geopolitičkim i ekonomskim objašnjenjima za početak i nastavak procesa proširenja, te se diferenciraju mehanizmi i strategije politike proširenja, što omogućuje kasniju primjenu tih saznanja na primjeru Bosne i Hercegovine. Drugi dio se bavi povijesnom dimenzijom, podrazumijeva detaljnu analizu svih valova proširenja, počevši od</p>				

	<p>ulaska Velike Britanije, Danske i Irske pa sve do pristupanja Hrvatske Europskoj uniji. Na temelju iskustava država pristupnica omogućuje se prepoznavanje ključnih pravila i obrazaca u cijelom procesu. Treći dio se fokusira na evaluaciju uspjeha politike proširenja te utjecaj proširenja na institucionalnu dinamiku i političko odlučivanje u EU. Zatim se analizira institucionalni okvir za pristupanje država jugoistočne Europe EU, te približe razvoj odnosa EU i BiH identificirajući ključne prepreke bržem napredovanju BiH prema EU. Na koncu se predstavljaju najvažniji elementi za budućnost proširenja EU, uključujući početak procesa izlaska Velike Britanije (Brexit), odnose s Turskom te potencijalni zamor od proširenja unutar EU.</p>		
<p>Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i></p>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%
Seminarski rad (pismeni i usmeni)	45	1,5	Max. 30%
Kolokviji ili Završni pismeni ispit	60	2	Max. 60%*
Obvezna literatura:	<ul style="list-style-type: none"> - LASIĆ, M., <i>Europska unija: nastanak, strategijske nedoumice i integracijski dometi</i>, Sarajevo Publishing, Sarajevo, 2009. - LASIĆ, M., <i>O uzrocima i posljedicama bespuća na putu Bosne i Hercegovine ka Europskoj uniji</i>, Friedrich Ebert Stiftung, Banja Luka, 2014. - MINTAS-HODAK, LJ. (ur.), <i>Europska unija</i>, MATE doo, Zagreb, 2011. - SAURUGGER, S., <i>Teorije i koncepti europske integracije</i>, Biblioteka Politička Misao, Zagreb, 2013. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Politička demografija			Kod kolegija	FFPLM149
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina Studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - pružiti temeljna znanja neophodna za proučavanje znanosti o stanovništvu - dati smjernice za prikupljanje i korištenje relevantnih podataka o stanovništvu i populacijskoj politici u zemlji i svijetu tijekom sociološkog i politološkog istraživanja, kao i njihovo analiziranje - kroz konkretne primjere populacijske politike dati spoznaje populacijskih trendova u svijetu. 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanoga kolegija student/ica će moći : <ul style="list-style-type: none"> - analizirati sadržaje iz područja koje obrađuje politička demografija - vrednovati stečena znanja o stanovništvu/populaciji, - analizirati pitanja, pojmove i pojave koji se izučavaju kako sa sociološkog tako i politološkog značenja - komparirati različite populacijske politike - izraditi nacrt demografskog istraživanja 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Stanovništvo i društveno-gospodarski razvoj, Demografija i demografske teorije, Proces razvoja stanovništva i njegove povijesne etape, Kretanje stanovništva, Struktura stanovništva prema spolu i dobi, Ekonomska struktura stanovništva, Populacijska politika: Pojam, načela i ciljevi populacijske politike Tipovi populacijske politike Populacijska politika u razvijenim europskim zemljama Populacijska politika Japana, Indije i Kine Populacijska politika nekih zemalja iz bližeg okruženja (Srbije...) Populacijska politika Republike Hrvatske Depopulacija i tendencije u razvoju stanovništva Republike Hrvatske				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	45	1,5	Max. 10%		
Seminarski rad (pismeni)	30	1	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%		
Završni ispit	30	1,5	Max. 50%		

Obvezna literatura:

- FRIGANOVIĆ, M. – ŠTERC, S., *Demografski razvoj i populacijska politika Republike Hrvatske*, Prirodoslovno-matematički fakultet, Zagreb, 1993.
- STROPNIK, N., *Ciljevi, mjere i posljedice populacijske i obiteljske politike*, Inštitut za ekonomska raziskivanja, Ljubljana, 1995.
- WERTHEIMER-BALETIĆ, A., *Stanovništvo i razvoj*, Mate, Zagreb, 1999.
- WERTHEIMER-BALETIĆ, A., „Populacijska politika u zemljama s postranzicijskim obilježjima razvoja stanovništva“, *Rad, knjiga 480*, HAZU, Zagreb, 2000.
- WERTHEIMER-BALETIĆ, A., „Polazišta za populacijsku pronatalističku politiku Hrvatske“, *Zbornik radova*, Ekonomski fakultet Sveučilišta u Rijeci, god. 23. (2005.) br. 2, str. 217-236.
- WERTHEIMER-BALETIĆ, A., *Populacijska politika u razvijenim europskim zemljama*, HAZU, Zagreb, 2005.
- WERTHEIMER-BALETIĆ, A., „Eksplicitna i implicitna populacijska politika u europskim zemljama“, *Zbornik Ekonomskog fakulteta u Zagrebu*, god. 4, (2006.), str. 1-22.
- ŽIVIĆ, D., *Demografske odrednice i posljedice starenja stanovništva Hrvatske*, Institut društvenih znanosti Ivo Pilar, Zagreb, 2003.

*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.

<i>Naziv kolegija</i>	Politički sustav Izraela			Kod kolegija	FFPLM146
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - analizirati politički sustav Izraela, njegovu političku povijest, konstitucionalno ustrojstvo i institucionalne aranžmane; - definirati strukturu društva, polarizaciju i društvene rascijepa unutar države Izrael - definirati i pojasniti nastanak i prirodu političkih stranaka u Izraelu te njihovo strukturalno i funkcionalno razlikovanje od klasičnih političkih stranaka unutar specifičnog stranačkog sustava te definirati izborni sustav i izbore - objasniti i analizirati oblikovanje i funkcioniranje institucija vlasti - analizirati i definirati oblik demokracije u Izraelu 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - pokazati dublje razumijevanje izraelskog političkog sustava; - definirati ključne elemente institucionalnog aranžmana političkog sustava - prepoznati arhetipske i prototipske političke institucije - analizirati političke procese unutar Izraela kako bi se razumjeli složeni i konfliktni odnosi na Bliskom istoku - interpretirati funkcioniranje političkog sustava - povezati stečena znanja i primijeniti ih za kritičku političku analizu i ocjenu 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij pruža uvid u način nastanka specifičnog političkog sustava Izraela, njegove povijesne i ideološke temelje. Opis konstitucionalnog ustrojstva, prikaz strukture društva, društvenih rascijepa i političke polarizacije, prikaz nastanka i prirode političkih stranaka te izbornog sustava i izbora. Kolegij obuhvaća i analizu parlamenta, vlade, predsjednika države i sudstva kao i interesnih skupina, društvenih pokreta i lokalne vlasti uz analizu demokracije u Izraelu.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	15	0,5	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	15	0,5	Max. 30%		

Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - KASAPOVIĆ, M., <i>Politički sustav i politika Izraela</i>, Politička kultura, Zagreb, 2010. - MAHLER, G., <i>Politics and Government in Israel: The Maturation of the Modern State</i>, Third edition, Lanham, Maryland, Rowman & Littlefield, 2016. 		

<i>Naziv kolegija</i>	Teorije nacije i nacionalizma			Kod kolegija	FFPLM150
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina Studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s procesom nastanka, razvoja i transformacija modernih nacija - predstaviti najšire palete različitih pristupa fenomenu nacije - razbiti esencijalističko-fundamentalističke pristupe naciji, te razlučiti terminološke konfuzije i nerijetke instrumentalizacije - ukazati na strukturu i značajke nacionalizama u statusu suvremenih ideologija 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - analizirati procese vezane uz nastanak nacija i nacionalizma - opisati elemente nacionalizma i odnos prema drugim ideologijama - definirati složene institucionalne, kulturološke, političke i ideološke mehanizme stvaranja i održavanja nacija - usporediti različite tipove procesa stvaranja nacija - razlikovati sve relevantne pristupe vezane uz nastanak i razvoj nacija - čitati tekstove vezane uz genezu određenih nacija - izraditi nacionalno-integracijski proces odabranih nacija 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Kolegij je strukturiran kroz dvije velike tematske cjeline. U prvoj se obrađuje problematika vezana uz povijesni dio razvoja nacionalnih pokreta i formatiranja modernih nacija. Što u biti obuhvaća izlaganje različitih teoretskih pristupa fenomenu kako bi se studenti suočili s kompleksnošću naizgled jednostavnih pitanja. Drugi dio kolegija je fokusiran na razvoj i pojašnjavanje integracijskoga aspekta nacionalizma kao ideologije. Svakako će biti riječi o odnosima nacionalizma s drugim modernim ideologijama, ali će biti spomenuti i autori koji odriču status ideologije nacionalizmu. Time se želi postići sintetički efekt ukazivanja na međusobnu nerazlučivost i determiniranost fenomena nacije i nacionalizma.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%		
Seminarski rad*	30	1	Max. 30%		
Kolokviji ili Završni ispit	45	1,5	Max. 60%		
<i>Obvezna literatura:</i>	- CANIVEZ, P., <i>Što je nacija?</i> , Matica hrvatska, Zagreb, 2017.				

- | | |
|--|--|
| | <ul style="list-style-type: none">- HEYWOOD, A., <i>Političke ideologije: uvod</i>, Zavod za udžbenike i nastavna sredstva, Beograd, 2005.- SMITH, A., <i>Nacionalizam i modernizam</i>, Fakultet političkih znanosti, Zagreb, 2003.- WEHLER, H. U., <i>Nacionalizam: povijest, oblici, posljedice</i>, Jesenski i Turk, Zagreb, 2005. |
|--|--|

*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem

<i>Naziv kolegija</i>	Povijest diplomacije			Kod kolegija	FFPLM151
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
Ciljevi kolegija:	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s utjecajem mletačke i dubrovačke diplomacije na razvoj diplomacije (moderna diplomacija) - istražiti razdoblje klasične diplomacije od Vestfalskog mira (1648.) do početka Prvog svjetskog rata - raspravljati razvoj diplomacije kao političke aktivnosti čija je svrha omogućiti državama ostvarivanje ciljeva vanjske politike - analizirati razvoj suvremene diplomacije 				
Ishodi učenja (opće i specifične kompetencije):	<p>Nakon odslušanog kolegija student će znati/moći :</p> <ul style="list-style-type: none"> - objasniti nastanak diplomacije (Grčka, Rimski Carstvo) - interpretirati razvoj moderne diplomacije - analizirati glavne faze u razvoju diplomacije - objasniti mijene koje su se dogodile na području diplomatskih sadržaja i oblika - predstaviti promjene u međunarodnim odnosima (načela međunarodne politike 19. i 20. stoljeća) 				
Sadržaj silabusa/izvedbenog plana (ukratko):	<p>Diplomacija u sustavu međunarodnih odnosa, nastanak diplomacije, razvoj diplomacije u Veneciji, Milanu i Toskani, Diplomacija Dubrovačke republike, diplomacija u sustavu ravnoteže snaga, Wilsonov projekt javne diplomacije, od klasične prema suvremenoj diplomaciji, diplomacija između dva svjetska rata, prvi kolokvij, Velika koalicija, Konferencija u San Francisku i osnivanje UN-a, diplomacija hladnog rata, politika detanta, proliferacija novih država i bujanje diplomacije, drugi kolokvij.</p>				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranost tijekom nastave	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	0,5	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%		
Završni ispit	30	1	Max. 50%		
Obvezna literatura:	<ul style="list-style-type: none"> - BERRIDGE, G., <i>Diplomatska teorija i praksa od Machiavellija do Kissingera</i>, Politička misao, Zagreb, 2005. - BERRIDGE, G., <i>Diplomacija: teorija i praksa</i>, Politička kultura, Zagreb, 2007., str. 97-127, 141-173. 				

- | | |
|--|---|
| | <ul style="list-style-type: none">- PAVLOVIĆ, B., „Diplomacija Dubrovačke Republike uoči njezina pada i diplomatsko-konzularni prijem austrijskog predstavnika Ivana Timonija“, <i>Povijesni prilozi</i>, (2003.) br., 25, str. 281-308.- VUKADINOVIĆ, R., <i>Politika i diplomacija</i>, Politička kultura, Zagreb, 2004. |
|--|---|

<i>Naziv kolegija</i>	Komparativni politički sustavi			Kod kolegija	FFPLM246
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> - pojasniti osnovne teorijske koncepte komparativne politike te metodološke instrumente i pojmove nužne za kompariranje suvremenih političkih sustava - usporediti temeljne elemente modelskih sustava vlasti - povezati usvojena znanja u analizi političkih procesa u kontekstu međunarodne i europske politike; - analizirati političke procese, institucije i sadržaje međunarodno vrednovanim teorijskim konceptima - definirati pojmove i teorije transformacije političkih režima 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati pojedine političke sustave u odnosu na modelske sustave vlasti - definirati instrumente komparativnog pristupa - komparirati raznolikost suvremenih političkih institucija - interpretirati funkcioniranje političkih procesa - prepoznati uzroke i predvidjeti posljedice političkih odluka i odnosa na međunarodnoj i unutarnjoj političkoj sceni. 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij obuhvaća analizu paradigmatskih tipova političkih sustava: Velike Britanije, kao parlamentarnog tipa političkog sustava sa izborima relativnom većinom i dvostranačjem, politički sustav SAD kao model predsjedničkog sustava vlasti, politički sustav Francuske kao izvorni model polupredsjedničkog sustava i izbora apsolutnom većinom. Obuhvaćena je analiza nedemokratskih režima, autoritarnih i totalitarnih te procesi demokratizacije i političke tranzicije.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranosti tijekom nastave	60	2	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	45	1,5	Max. 40%		
Završni ispit	75	2,5	Max. 50%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - CARAMANI, D., (ur.) <i>Comparative Politics</i>, Oxford, Oxford University Press, 2011. - CARAMANI, D., (ur.), <i>Komparativna politika</i>, Političke analize, Zagreb, 2013., str. 121-214, 217-257, 274-289, 427-466. - MERKEL, W., <i>Transformacija političkih sustava: uvod u teoriju i empirijsko istraživanje transformacije</i>, Fakultet političkih znanosti, Zagreb, 2011., str. 9-113, 114-153. 				

<i>Naziv kolegija</i>	Suvremena geopolitika			Kod kolegija	FFPLM247
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina Studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> - predstaviti znanja iz geopolitike, njezine povijesti i suvremene kritičke interpretacije geopolitičkih učenja - objasniti mjesto i ulogu geopolitike u suvremenom svijetu i na taj način omogućiti studentima da razumiju političke, ekonomske, sigurnosne i kulturne procese koji se odvijaju na nacionalnom, regionalnom i globalnom nivou - razvijati sposobnosti kritičkog promišljanja geopolitičkih procesa u suvremenom svijetu 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati kompleksnost interaktivnih odnosa prostora i diskurzivnih koncepcija pomoću kojih se prostor strukturira kako u jezične tako i u političke hijerarhije moći - razlikovati geopolitičke teorije i metode, te ih primjenjivati u širokom spektru društvene, političke i znanstvene djelatnosti - klasificirati geopolitičke poretke i diskurse - napraviti i sistematizirati vlastite geopolitičke kodove i imaginacije - usporediti geopolitičke diskurse prema matrici kritičke geopolitike, tj. svrstavati ih na formalne, praktične i popularne - napisati stručnu analizu geopolitičkog problema 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kolegij je strukturiran tako da se u prvom dijelu bavi poviješću geopolitičke misli i kritičkim propitivanjem ključnih teorija i mislilaca. Drugi dio obrađuje hladnoratovsko razdoblje koje je prema svemu što se zbivalo izuzetno zanimljiv i određujući moment u geopolitičkoj tradiciji. Najveći dio kolegija se odnosi na suvremene geopolitičke tendencije, fenomene, rastuće aktere i ključne događaje. Poseban fokus je stavljen na geopolitiku europskog ujedinjenja, zatim geopolitičku strukturu i kontekst u kojem se nalazi BiH, te globalni problem američkog unilateralizma (eksplicitnog i implicitnog).</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje nastave i aktivno sudjelovanje	45	1,5	Max. 10%		
Seminarski rad	45	1,5	Max. 30%		
Kolokviji ili Završni ispit	60	2	Max. 60%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - DEFARGES, P. M., <i>Geopolitički rječnik</i>, Centar za politološka istraživanja, Zagreb, 2006. - DODDS, K., <i>Geopolitika</i>, TKD Šahinpašić, Sarajevo, 2009. - TOAL, G., - DALBY, S., - ROUTLEDGE, P. (ur.), <i>Uvod u</i> 				

<i>geopolitiku, Politička kultura, Zagreb, 2007.</i>					
<i>Naziv kolegija</i>	Pravo Europske unije			Kod kolegija	FFPLM258
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - predstaviti temeljna znanja o razvoju i funkcioniranju EU i njenog pravnog sustava - predstaviti proces i dosadašnja iskustva pristupanja novih članica EU - analizirati dosadašnje korake europske integracije BiH i strateške ciljeve i aktivnosti u cilju daljnjeg napretka prema članstvu u EU 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - razumjeti ekonomske i političke ciljeve europskog integracijskog procesa - usporediti strukturu i način funkcioniranja EU i učinke njenog pravnog sustava na zemlje članice i građane EU - analizirati dosadašnja proširenja EU i promjene u principu uvjetovanosti prijema novih članica - definirati elemente strateškog promišljanja o europskoj integraciji BiH 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Predmet je namijenjen studentima političke znanosti. U predmetu se izlažu temeljne ideje i vrijednosti nastanka i funkcioniranja Europske unije, te se obrađuje razvoj i produbljivanje integracijskog procesa kroz nekoliko revizija osnivačkih ugovora. Nadalje se analiziraju izvori prava EU, po kategorijama primarnog i sekundarnog zakonodavstva te podjela i temeljni principi nadležnosti EU, kao i institucionalni okvir i nadležnosti pojedinih institucija EU, pojam građanstva i građanskih prava EU te zaštita temeljnih prava EU. Studentima se također predstavljaju mehanizmi i različite vrste učinaka prava EU te osnovne karakteristike sustava pravne zaštite EU i postupaka pred Sudom EU, a zatim i pojam i funkcioniranje unutarnjeg tržišta i osnovnih tržišnih sloboda. Potom se obrađuju materijalni uvjeti i formalni koraci procesa pristupanja EU i dosadašnja iskustva proširenja EU te ideja i funkcioniranje Procesu stabilizacije i pridruživanja, a u okviru toga i iskustva pristupanja zemalja regije, kao i proces europske integracije BiH.</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje nastave	45	1,5	Max. 10%		
Seminarski rad	30	1	Max. 10%		

(pismeni i usmeni)			
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%
Završni ispit	45	1,5	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - ČAPETA T. - RODIN S., <i>Osnove prava Europske unije</i>, Narodne Novine, Zagreb, 2011. - MEŠKIĆ Z. - SAMARDŽIĆ D., <i>Pravo Evropske unije I</i>, TDP, Sarajevo, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Otvoreni Regionalni Fond za Jugoistočnu Evropu – Pravna reforma, Sarajevo, 2012. - <i>Hrvatska na putu u Europsku uniju: od kandidature do članstva</i>, Ministarstvo vanjskih i europskih poslova Zagreb, 2012. - Sporazum o stabilizaciji i pridruživanju između Europskih zajednica i njihovih država članica, sa jedne strane i Bosne i Hercegovine, sa druge strane (Službeni glasnik BiH – Međunarodni ugovori, broj 10/08) - Odluka o sustavu koordinacije procesa europskih integracija u Bosni i Hercegovini (Službeni glasnik BiH, broj 8/16) - Odluka o postupku usklađivanja zakonodavstva Bosne i Hercegovine s pravnom stečevinom Europske unije (Službeni glasnik BiH, broj 75/16) <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Suvremena diplomacija			Kod kolegija	FFPLM249
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	1.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - pružiti studentima produbljenija znanja o diplomaciji kao načinu općenja u međunarodnim odnosima, posebice o modernoj ili otvorenoj diplomaciji kao metodi realizacije vanjske politike, ne zaboravivši ni osnovne napatke o javnoj diplomaciji - objasniti ono što se podrazumijeva pod međunarodnim pregovaranjem, jer je ono sama bit diplomacije i diplomatskog umijeća - predstaviti: pravila, metode, strategije i taktike međunarodnog pregovaranja - uputiti studente u “tajne” međunarodnog pregovaranja podrazumijeva, u konačnici, poznavanje preciznih odredbi i pravila međunarodnog diplomatskog prava 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati suvremene diplomatske fenomene i procese - definirati termine diplomatske komunikacije - opisati proces i pravila međunarodnog pregovaranja - klasificirati međunarodno pravne okvire suvremene diplomacije - napisati samostalan osvrt na određenu diplomatsku situaciju 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Kolegij Suvremena diplomacija je korak dalje u studiju teorije i prakse diplomacije na Odsjeku politologije i u tom pogledu podrazumijeva produbljenija znanja, posebice iz oblasti međunarodnog pregovaranja. Zato se akcent i stavlja na izučavanje međunarodnog pregovaranja i drugih sredstava i metoda rješavanja sporova mirnim putem (rješavanje spora pregovaranjem ili sudskim putem; istraživanje, mirenje, arbitraža, Međunarodni sud pravde, rješavanje sporova u okviru UN i OSCE); na pregovaranje kao bit preventivne diplomacije; na pitanja multilateralne diplomacije – konferencijsko pregovaranje (sastajanje na vrhu iliti summity diplomacija); na pitanja mirovnih konferencija; na strukturu i metode pregovaranja; razvijanje pregovaračkog umijeća; na pregovarački proces i međunarodne ugovore; na jezik u diplomaciji i pregovaranju; na druga otvorena pitanja poput pograničnih sporova i pregovora o kontroli naoružanja i razoružanju; na pregovore o disoluciji, sukcesiji i ponovnom ujedinjenju država; na pregovore o europskim integracijama. Tijekom predavanja i vježbi prakticirat će se često tzv. case study metoda izučavanja egzemplarnih slučajeva u međunarodnim odnosima.</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		

Pohađanje i aktivnost na nastavi	45	1,5	Max. 20%
Seminarski rad (pismeni i usmeni)	15	0,5	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 50%
Završni ispit	30	1	Max. 20%
Obvezna literatura:	<ul style="list-style-type: none"> - BERRIDGE, G. R., <i>Diplomacija: teorija i praksa</i>, Biblioteka Politička misao, Zagreb, 2004. - JELISIĆ, J., <i>Javna diplomatija: ka evropskom glasu u globalnom dijalogu</i>, Synopsis, Sarajevo, Zagreb, 2012. - KOVAČEVIĆ, Z., <i>Međunarodno pregovaranje</i>, Filip Višnjić, Beograd, 2004. - LASIĆ, M., „Deset mišljenja Badinterove komisije“, u: LASIĆ, M., <i>Mukotržno do političke moderne</i>, Status, Mostar, 2010. - LASIĆ, M., „EEAS (Vanjsko-politički servis EU)“, u: LASIĆ, M., <i>Europe Now – Europa sada ili nikada</i>, Kult B, Depo portal, Sarajevo 2011. - NICK S., <i>Diplomatski leksikon</i>, Barbat, Zagreb, 1999. - NICK, S., <i>Diplomacija: metode i tehnike</i>, Visoka škola međunarodnih odnosa i diplomacije, Zagreb, 2010. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Javna uprava			Kod kolegija	FFPLM259
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente sa konceptom javne uprave, njezinim povijesnim razvojem i njezinom ulogom u suvremenim političkim sustavima; - objasniti osnovne teorijske modele državnih uprava predstavljene kao temelj za nadgradnju znanstvene spoznaje o upravljanju državom - prepoznati utjecaj europeizacije na javnu upravu - objasniti ustavni koncept javne uprave u političkom sustavu Bosne i Hercegovine - analizirati osnovne aspekte reforme javne uprave u Bosni i Hercegovini u procesu integracije u Europsku uniju 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - definirati pojam javne uprave te aspekte djelovanja uprave - objasniti ulogu i značaj državne uprave u suvremenom društvu - diferencirati najznačajnije vrste upravnih sustava - usporediti praktične modele primjene suvremenih rješenja u kontekstu reforme javne uprave - povezati pitanja trenutnog funkcioniranja i kontinuiranog razvoja bh. uprave u tranziciji prema europskom upravnom prostoru 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij će obuhvatiti poglavlja i tekstove vezane za javnu upravu, javnog službenika i javne poslove, upravne sustave, javnu upravu u Bosni i Hercegovini te reforme javne uprave u procesu integracije BiH u EU.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	15	0,5	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%		
Završni ispit	30	1	Max. 50%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - KOPRIĆ I. i dr., <i>Upravna znanost: javna uprava u suvremenom europskom kontekstu</i>, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2014. - KOPRIĆ, I., <i>Europeizacija hrvatske javne uprave</i>, Pravni fakultet Sveučilišta u Zagrebu, 2014. 				

- | | |
|--|---|
| | <ul style="list-style-type: none">- LESKOVEC, S., <i>Tranzicija i reforma javne uprave: politika reforme javne uprave u zemljama u tranziciji s posebnim osvrtom na Bosnu i Hercegovinu</i>, Fakultet političkih nauka, Sarajevo, 2009.- PUSIĆ, E., - IVANIŠEVIĆ, S., - PAVIĆ, Ž., - RAMLJAK, M., <i>Hrvatska središnja državna uprava i usporedni upravni sustavi</i>, Školska knjiga, Zagreb, 1997.- PUSIĆ, E., <i>Javna uprava i društvena teorija</i>, Suvremena javna uprava, Zagreb, 2007.- PUSIĆ, E., <i>Država i državna uprava</i>, Pravni fakultet u Zagrebu, Društveno veleučilište u Zagrebu, Zagreb, 2007.- PERKO-ŠEPAROVIĆ, I., <i>Izazovi javnog menadžmenta: dileme javne uprave</i>, Golden Marketing – Tehnička knjiga, Zagreb, 2006. |
|--|---|

*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.

<i>Naziv kolegija</i>	Vojna povijest			Kod kolegija	FFPLM260
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	2.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - predstaviti osnovna znanja o vojnoj povijesti i vojnoj upravi u hrvatskim zemljama kroz povijest, ali i nekim značajkama europske vojne povijesti, o sadržajnim elementima vojne sile i vojne uprave u raznim društvenim sustavima, o teritorijalnim promjenama, o državnom ustrojstvu i vojnim pojmovima. - sistematizirati znanja o biti ratova, načelima i ratnim teorijama najpoznatijih vojnih teoretičara te analitički i sintetički razraditi strategijske aspekte najvažnijih vojnih operacija I. i II. Svjetskog rata i suvremenih vojnih operacija. - raščlaniti strategijski značaj bojišta i operacija Hrvatske vojske te apostrofirati elemente važne za ishod rata u nejednakim uvjetima ratovanja. 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanoga kolegija student/ica će moći:</p> <ul style="list-style-type: none"> - definirati uzroke i karakter ratova - analizirati njihovu ekonomsko-socijalnu i klasnu bit - opisati uvjetovanost i međusobnu povezanost te zavisnost pojedinih čimbenika rata - definirati mjesto i uloge vojske - prepoznati načela suvremene ratne vještine – taktike i strategije - usporediti znanja iz vojne i opće povijest 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Uvod u predmet: nastavni program, metodologija provedbe nastave, literatura, obveze polaznika i ocjenjivanje, Upoznavanje s temama u okviru tematskih rasprava Uvjeti, uzroci i značajke rata: Pojam rata, Podjela i klasifikacija rata, Uvjeti i uzroci rata, Generacije ratova Načela ratovanja: Rat – ratovanja, načela-usporedna analiza Načela ratovanja u suvremenosti Ratno umijeće: Pojmovi ratnog umijeća Razine ratovanja, Doktrina i operativno umijeće Klasici teorije o ratu i ratnom umijeću: Sun Tzu Wu, Antoine Henri Jomini, Karl von Clausewitz, Basil Liddell Hart, Alfred Thayer Mahan, Helmut von Moltke, Alfred von Schliffen.. Strategijski aspekti obrane Hrvatske kroz povijest i ratovanja za opstojnost do XX. st:</p>				

Borbe Ljudevita Posavskog protiv Franaka, borbe hrvatskih knezova protiv Mlečana, vojska kralja Tomislava i njegova borba s Bugarima i Mađarima, bitka na Gvozdu, bitka na Krbavskom polju, bitke na Mohaču, bitka kod Sigeta, bitka kod Siska, ratovanja Hrvata u Europi za interese Habsburške monarhije, Hrvati u ratu protiv Francuza i na strani Francuza, ratovanje bana Josipa Jelačića

Okupacija BiH (tijek izvođenja operacije)

Strategijska raščlamba najvažnijih vojnih operacija velikih sila u Prvom i Drugom svjetskom ratu:

Uzroci i karakter Prvog i Drugog svjetskog rata. Vojne doktrine, organizacija, jačina i naoružanje vojski zaraćenih strana. Najznačajnije operacije (Operacije u zapadnoj i istočnoj Europi u I. sv. ratu; Sicilijanska operacija, Operacije u Normandiji, Operacije u SSSR-u u II. sv. ratu)

Hrvatska ratovanja i postrojbe u Prvom i Drugom svjetskom ratu:

Hrvatsko domobranstvo: ustroj i uporaba. Hrvatske postrojbe na europskim bojištima u Prvom svjetskom ratu. Bitka na Soči

Nacionalsocijalističko-fašistički sustav. Građansko-demokratski sustav. Komunistički sustav.

Bosansko-hercegovački Hrvati u nekim vojnim operacijama drugog svjetskog rata na prostoru BiH:

Bitke za Kupres u ljeto 1942.; „Fall Weiss“ 1943.; Operacija Bleiburg.

Strategijska raščlamba najvažnijih vojnih operacija regionalnih ratova u svijetu u doba hladnog rata:

Arapsko-izraelski ratovi

Čimbenici promjene situacije u svijetu; Europi i SFRJ 80-ih i 90-ih godina XX. st. i uzroci rata u SFRJ:

Političke, gospodarske i vojne značajke procesa globalizacije u svijetu,

Politička i gospodarska kretanja u SSSR-u,

Pad Berlinskog zida kao simbol novih odnosa među velesilama,

Politički, gospodarski i vojni problemi razvoja SFRJ,

Refleksija europskih i svjetskih promjena na SFRJ,

Oživljavanje velikosrpske ideologije-glavni uzrok ratnog razlaza (raspada) Jugoslavije

Preobrazba JNA u srpsko-crnogorsku vojsku kao preduvjet agresije na Hrvatsku:

Ustroj, stanje i operativni raspad snaga JNA krajem 1990. i početkom 1991. godine

Vojno-područna podjela SFRJ

Uloga JNA do početka otvorene agresije na RH i nakon toga

Srpsko-crnogorska agresija na Hrvatsku i formiranje bojišta 1991.:

Istočnoslavonsko, Zapadnoslavonsko, Banijskopokupsko, Karlovačkokordunsko, Ličko, Sjevernodalmatinsko i Južnodalmatinsko bojište

Analiza važnosti i specifičnosti pojedinih bojišta i strategijska raščlamba vojnih operacija HV-a i HVO-a 1991.-1995.:

Bitka za Vukovar, Otkos-10, Južno bojište, Lipanjske zore, Maslenica,

	<p><i>Medački džep, Cincar, Zima -94, Skok-1, Bljesak, Skok-2, Ljeto-95, Oluja, Maestral, Južni potez.</i> Daytonski sporazum, mirna reintegracija Istočne Slavonije 1998. Hrvatska ratna mornarica u domovinskom ratu: Okolnosti ustrojavanja HRM, Bojna djelovanja HRM Suvremene vojne operacije krajem XX. st. i početkom XXI. st.: Falklandska operacija, operacije u Afganistanu, Pustinjska oluja, intervencija NATO-a u SFRJ...</p>		
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Angažiranost tijekom nastave	45	1,5	Max. 10%
Seminarski rad (pismeni i usmeni)	30	1	Max. 20%
Test na predroku ili završni ispit	45	1,5	Max. 70%
Obvezna literatura:	<ul style="list-style-type: none"> - BAUER, E., <i>Sjaj i tragika hrvatskog oružja</i>, Nakladni zavod Matice hrvatske, Zagreb, 1991. - BRODARIĆ, S., <i>Mohačka bitka 1526.</i>, Privlačica, Vinkovci, 1990. - DUGANDŽIĆ, Ž., <i>Kratak pregled događaja u Prvom i Drugom svjetskom ratu</i>, lekcije, Mostar, 2012. - <i>Stvaranje samostalne RH i Domovinski rat</i>, HVU, Zagreb, 2006. - JURČEVIĆ, J., <i>Bleiburg: jugoslavenski poratni zločini nad Hrvatima</i>, Dokumentacijsko informacijsko središte, Zagreb, 2005. - KOŠUTIĆ, I., <i>Hrvatsko Domobranstvo u Drugom svjetskom ratu</i>, Ministarstvo obrane RH, Zagreb, 1992. - MARIJAN, D., <i>Borbe za Kupres</i>, Agram, Zagreb, 1999. - PAVIČIĆ, S., <i>Hrvatska ratna i vojna povijest</i>, Nakladničko trgovačko društvo Mato Lovrak, Zagreb, 1998. - PAVLIČEVIĆ, D. (ur.), <i>Vojna krajina: povijesni pregled-historiografija-rasprave</i>, Liber, Zagreb, 1984. - RAKIĆ, R., - DUBRAVICA, B., <i>Kratak pregled vojnih djelovanja u Domovinskom ratu 1991.-1995.</i>, Ministarstvo obrane RH, Zagreb, 2009. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.</p>		

<i>Naziv kolegija</i>	Politička kultura			Kod kolegija	FFPLM364
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina Studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> - upoznati studente s političko-kulturalnim pristupom politici - istražiti fenomen političke kulture, različite pristupe u proučavanju, dimenzije i tipove političke kulture - raspravljati i ispitivati značaj usmjerenosti tj. vrijednosti i stavova pojedinaca prema političkom sustavu i kako utječu na demokraciju - predstaviti politiku ne samo kao interesnu i racionalnu već i kao subjektivnu djelatnost 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija student će znati/moći:</p> <ul style="list-style-type: none"> - objasniti političko-kulturalni pristup politici - definirati značaj i ulogu političke kulture u razvoju i održavanju demokracije - usporediti različite pristupe u proučavanju političke kulture - interpretirati značaj vrijednosnih orijentacija u razvoju demokracije - temeljito analizirati zašto ista institucionalna rješenja u različitim zemljama ne daju iste rezultate 				
<i>Sadržaj silabusa/izvedbe nog plana (ukratko):</i>	Političko-kulturalni pristup politici, pojam političke kulture, različiti pristupi u proučavanju političke kulture, dimenzije političke kulture, tipovi političke kulture, odnos političke kulture i demokracije, oblici potpore političkom sustavu, nacionalna identifikacija, politički interes, politička tolerancija, politička socijalizacija, Dahlov demokratski paradoks, uloga ekspresivnih vrijednosti u demokraciji, prvi i drugi kolokvij.				
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA		SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI	
Angažiranost	tijekom nastave	45	1,5	Max. 10%	
Seminarski rad (pismeni i usmeni)		30	1	Max. 10%	
Kolokviji i priprema za kontinuiranu provjeru znanja		30	1	Max. 30%	
Završni ispit		45	1,5	Max. 50%	
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - INGLEHART, R., WELZEL, CH., <i>Modernizacija kulturna promjena i demokracija</i>, Politička kultura, Zagreb, 2007., str. 276-289. - MIHALJEVIĆ, D., <i>Politička kultura u Bosni i Hercegovini</i>, FRAM ZIRAL, Mostar, 2014. - VUJČIĆ, V., <i>Politička kultura demokracije</i>, Panliber, Osijek, Zagreb, Split, 2001. - VUJČIĆ, V., <i>Kultura i politika</i>, Politička kultura, Zagreb, 2009., str. 236-324. 				

<i>Naziv kolegija</i>	Modeli demokracije u podijeljenim društvima			Kod kolegija	FFPLM36 5
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - definirati većinski i konsenzusni oblik demokracije - analizirati institucionalne aranžmane i oblik demokracije uz pomoć kojih se upravlja podijeljenim društvima - usporediti razlike između većinskog i konsenzusnog modela demokracije - argumentirati potrebu uvođenja konsenzusnih oblika demokracije u podijeljena društva - analizirati empirijske slučajeve primjene konsenzusnog modela demokracije 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - razlikovati podijeljena od homogenih društva - analizirati institucionalne aranžmane za podijeljena društva - odgovoriti na pitanja i ponuditi vlastite interpretacije o rješavanju konfliktnih odnosa u podijeljenim društvima - analizirati primjene obrazaca koji za polazišta imaju drugačije postavke od onih izgrađenih na načelima većinske demokracije - argumentirati odgovore na pitanja koja reflektiraju aktualnu problematiku podijeljenog bosanskohercegovačkog društva 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij pruža uvid u dvodimenzionalni obrazac institucija unutar demokracija, temeljem suprotnosti između većinskih i konsenzusnih oblika vlasti.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnosti na nastavi	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	15	0,5	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	45	1,5	Max. 40%		
Završni ispit	45	1,5	Max. 40%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - LIJPHART, Arend, <i>Modeli demokracije: Oblici i učinkovitost vlasti u trideset šest zemalja</i>, Fakultet političkih znanosti, Zagreb, 2014. - LIJPHART, Arend, <i>Patterns of Democracy. Government Forms and Performance in Thirty-Six Countries</i>, Yale University Press, New Haven - London, 2012. 				

<i>Naziv kolegija</i>	Političko predstavljanje			Kod kolegija	FFPLM367
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - upoznati studente s kompleksnom tematikom vezanom uz pojam i elemente političkog predstavljanja - ukazati na neprestane tendencije demokratskoga deficita, podriivanja demokratskih procesa i različitih zloupotreba istoga - klasificirati modele predstavničke demokracije kako bi se lakše prišlo analizi postojećih demokratskih režima, njihovih defektnih oblika, te dijagnostičko-prognostičkoj mogućnosti ispravljanja strukturnih nedostataka konvencionalnog modela predstavničke demokracije - objasniti analitičke i praktične teorijske momente koji bi eventualnom aplikacijom unaprijedili procese političkog predstavljanja na svim razinama političkoga odlučivanja i predstavljanja. 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - analizirati različite oblike političkog predstavljanja, počevši od lokalnog pa sve do globalnog nivoa - razlikovati modele i procese predstavljanja političke zajednice - klasificirati posebne modele predstavničke demokracije - aplicirati znanja i teorijske koncepte otklanjanja demokratskih deficita kojima smo izloženi na svim političkim razinama - definirati vrlo rijetka znanja i uvide o alternativnim oblicima demokratskoga poretka 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Na samome početku obradit će se antički korijeni političkog predstavljanja i prototipovi koje pronalazimo u različitim povijesnim epohama. Nakon toga će biti riječi genuinoj ambivalenciji političkog predstavljanja i različitim viđenjima strukturiranja mehanizama predstavništva. Ključni dio prvoga djela kolegija se odnosi na osnovnu diferencijaciju demokracije na predstavničku (posrednu) i participativnu (neposrednu). Detaljno će biti obrađeni elementi i oblici koje ova dva oblika demokracije posjeduju, kao i njihove prednosti i mane u komparativnoj perspektivi. Političko predstavljanje je neprestan dinamički odnos onih koji su predstavljeni i političke elite koja ih predstavlja, zbog toga je važno ukazati na sve mehanizme koji su razvijeni kako bi se ovaj odnos unaprijedio na što višem demokratskom stupnju. Normativni modeli pomoću kojih evaluiramo realne oblike predstavničkih režima zato predstavljaju važan segment jer se tek preko njih otkrivaju strukturalni i proceduralni demokratski deficiti. Bit će obrađeni i detaljno predstavljeni suvremeni alternativni</p>				

	oblici (nadopune) predstavničkoj demokracije kojima se liberalna predstavnička demokracija želi prilagoditi kontekstu postmodernih političkih uvjeta.		
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje i aktivnost na nastavi	60	2	Max. 10%
Seminarski rad (pismeni i usmeni)	30	1,5	Max. 30%
Kolokviji ili Završni pismeni ispit	45	1,5	Max. 60%*
Obvezna literatura:	<ul style="list-style-type: none"> - CRICK, B., <i>Demokratija</i>, Šahinpašić, Sarajevo, 2004. - DAHL, R., <i>Demokracija i njezini kritičari</i>, Politička kultura, Zagreb, 1999. - DAHL, R., <i>O demokraciji</i>, Politička kultura, Zagreb, 2000. - HELD, D., <i>Modeli demokracije</i>, Školska knjiga, Zagreb, 1990. - HELD, D., <i>Demokratija i globalni poredak: od moderne države ka kosmopolitskoj vladavini</i>, Filip Višnjić, Beograd, 1997. - LIJPHART, A., <i>Demokracija u pluralnim društvima</i>, Globus, Zagreb, 1992. - LIJPHART, A., <i>Modeli demokratije</i>, CID, Podgorica, 2003. - MILENKOVIĆ, I. - BOJANIĆ, P. (ur.), <i>Političko predstavljanje</i>, Službeni glasnik, Beograd, 2010. - RANCIERE, J., <i>Mržnja demokracije</i>, Naklada Ljevak, Zagreb, 2008. - RAVLIĆ, S., <i>Dileme političkog predstavnštva</i>, Politička kultura, Zagreb, 2008. <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>		

<i>Naziv kolegija</i>	Lokalna samouprava			Kod kolegija	FFPLM368
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - objasniti ulogu lokalne vlasti u izgradnji demokracije u razvijenim europskim zemljama i u zemljama koje su prošle ili prolaze tranziciju i reformu sustava lokalne samouprave - analizirati jedinice lokalne samouprave u zapadno-europskim zemljama kao nosioce socijalnog, ekonomskog, urbanog i kulturnog razvoja svojih područja - povezati primjenu različitih demokratskih modela, utjecaja različitih konstitucionalnih tradicija, kao i geografskih, kulturoloških i drugih razlika u kojima su se tijekom povijesti razvijale lokalne zajednice s nastankom različitih modela organizacije lokalne samouprave u europskim državama 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - definirati osnovne pojmove vezane za lokalnu samoupravu - objasniti suvremeni teorijski koncept lokalne samouprave - opisati modele organizacije lokalne samouprave u razvijenim državama zapadne Europe - usporediti modele lokalne samouprave u državama koje su prošle ili prolaze proces tranzicije i integracije u Europsku uniju - razlikovati funkcioniranje lokalne samouprave u razvijenim europskim državama i sustavima organizacije lokalne samouprave koji prolaze proces tranzicije 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Kolegij će obuhvatiti poglavlja i tekstove vezane za suvremeni teorijski koncept lokalne samouprave, modele lokalne samouprave u razvijenim europskim zemljama te modele lokalne samouprave u državama postsocijalističke tranzicije. Također će analizirati političko – ustavni koncept lokalne samouprave u BiH, oblike participacije građana u lokalnoj samoupravi te potrebite reforme lokalne samouprave u procesu integracije BiH u Europsku uniju.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 10%		
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%		
Završni ispit	45	1,5	Max. 50%		
<i>Obvezna</i>	- BARBIĆ, J. (ur.), <i>Nova hrvatska lokalna i regionalna</i>				

literatura:	<p><i>samouprava</i>, Hrvatska akademija znanosti i umjetnosti, Zagreb, 2007.</p> <ul style="list-style-type: none"> - KREGAR i dr. (ur.), <i>Decentralizacija</i>, Centar za demokraciju i pravo Miko Tripalo, Zagreb, 2011. - PEJANOVIĆ, M. – SADIKOVIĆ, E., <i>Lokalna i regionalna samouprava u Bosni i Hercegovini</i>, TKD Šahinpašić, Sarajevo - Zagreb, 2010. - PETAK, Z., - KASAPOVIĆ, M. - LALIĆ, D., <i>Lokalna politika u Hrvatskoj</i>, Fakultet političkih znanosti, Zagreb, 2004. - KOPRIĆ, I., (ur.) <i>Europeizacija hrvatske lokalne samouprave: dva desetljeća primjene standarda Europske povelje o lokalnoj samoupravi</i>, Institut za javnu upravu, Zagreb (u procesu izdavanja) <p>*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem</p>
--------------------	--

<i>Naziv kolegija</i>	Praksa u političkim organizacijama	Kod kolegija	FFPLM360
-----------------------	---	--------------	----------

<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	2	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	0+30+0
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente sa infrastrukturom, organizacijom i praktičkim djelovanjem političkih stranka - upoznati studente s načinima na koje političke stranke ostvaruju svoje temeljne ciljeve vezane za reprezentaciju interesa društvenih slojeva koje predstavljaju, kao i konkurentsku ulogu u odnosu na programe drugih političkih stranaka 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći : <ul style="list-style-type: none"> - steći uvid o načinu rada i djelovanja političkih stranaka u javnom političkom prostoru BiH - opisati strukturu, organizaciju i djelovanje političkih stranaka u kojima bude obavljao praksu - primijeniti stečena praktična iskustva o ostvarivanju temeljnih zadaća, funkcioniranju i unutarnoj organizacijskoj strukturi političkih stranaka u vlastitom istraživanju ili političkom djelovanju 				
<i>Sadržaj silabusa/izvedben og plana (ukratko):</i>	Nastava se izvodi temeljem dogovora Filozofskog fakulteta Sveučilišta u Mostaru s političkim strankama: HDZ BiH, SDP BiH, SDA i HDZ 1990 u Mostaru. Političke stranke nastavu za studente diplomskog studija organiziraju u grupama prema prostornim mogućnostima i u skladu s predviđenim fondom sati (30). Potvrdu o obavljenoj praksi u političkim strankama studentima izdaju stranke u kojima su obavljali praksu. Potvrda mora sadržavati potpis mentora kojeg za potrebe izvođenja prakse određuju političke stranke.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje prakse	30	1			
Seminarski rad	30	1			
Dodatna pojašnjenja: Kolegij ne predviđa opisno niti numeričko ocjenjivanje. Za uspješno apsolviranje kolegija potrebna je potvrda o odrađenoj praksi od strane institucije u kojoj student pohađa praksu, te odobren seminarski rad od strane nositelja kolegija.					
<i>Obvezna literatura:</i>	-				

<i>Naziv kolegija</i>	Znanost o miru			Kod kolegija	FFPLM359
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s temeljnim teorijskim i pojmovnim postavkama mirovnih studija - objasniti povijesnu genezu mirovnih pokreta i koncepcija, prepreke s kojima su se suočavali, ali i relativnim uspjesima koje su postizali - razviti kritičku refleksiju kod studenata u aspektu analize postojanja nasilja u različitim manifestnim oblicima, kao i prepoznavanja ili raskrinkavanja mimikrijskih mirovnih diskursa 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - analizirati sigurnosno-mirovne aspekte političke sfere - klasificirati složene institucionalne mehanizme međunarodne uspostave i održavanja mira - argumentirati mirovne studije i procese iz svjetonazorske pozicije povećane inkluzivnosti i empatije - aplicirati teorijske modele u zadanim mirovnim problemima - sudjelovati u mirovnoj edukaciji i aktivizmu - napraviti samostalan istraživački rad 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kolegij je strukturiran kroz dvije velike tematske cjeline. U prvoj se obrađuje međunarodni institucionalni okvir pomoću kojega se pokušavaju implementirati različite mirovne koncepcije, te spriječiti dodatno raslojavanje svjetskoga poretka kroz rastuću nejednakost i direktno nasilje. Drugi dio kolegija je fokusiran na razvoj i pojašnjavanje znanosti o miru, kao i ključnih pojmova koji se uz potonju vežu. Ukratko, prvi dio kolegija je usmjeren na objašnjavanje hardvera, a drugi softvera onoga što bismo mogli nazvati kulturom mira.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%		
Seminarski rad (prezentacija)	30	1	Max. 30%		
Kokoviji ili završni pismeni ispit	45	1,5	Max. 60%		
<i>Obvezna literatura:</i>	- ĆURAK, N. (ur.), <i>Međunarodne organizacije i kultura mira: hrestomatija za internu upotrebu</i> , Filozofski fakultet Sveučilišta				

u Mostaru					
<i>Naziv kolegija</i>	Feminističke teorije			Kod kolegija	FFPLM366
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Pristup kolegiju:</i>	studenti Politologije			<i>Vrijeme održavanja nastave:</i>	prema rasporedu
<i>Nositelj kolegija/nastavnik:</i>	dr. sc. Damirka Mihaljević, doc.				
<i>Kontakt sati/konzultacije:</i>	prema rasporedu				
<i>E-mail adresa i broj telefona:</i>	damirka.mihaljevic@ff.sum.ba				
<i>Asistent</i>					
<i>Kontakt sati/konzultacije:</i>					
<i>E-mail adresa i broj telefona</i>					
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s feminističkim pristupom u političkoj teoriji - istraživati teorijsku i aktivističku vrijednost feminističke teorije - raspravljati o iskustvima i doprinosima žena u razvoju demokratskog upravljanja - analizirati položaj žene u javnom životu i politici BiH 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći: <ul style="list-style-type: none"> - objasniti temeljne pojmove feminističke političke teorije - definirati oblike dominacije koji se tiču rodni identiteta i njihovu društvenu i političku kontekstualizaciju - interpretirati rodnu tematiku - usporediti različite tipove političkog predstavnštva i njihovu povezanost sa zastupanjem interesa žena - kritički raspravljati o razlikama feminističkih teorija u odnosu prema subjektivitetu rod i spol 				
<i>Sadržaj silabusa/izvedbeno g plana (ukratko):</i>	Pojava i dosezi feminizma, Žene i politika, Feministička politologija – temeljni pojmovi, pristup, povijest, Žene u parlamentima: globalna perspektiva, Doprinos feminizma raspravi o stanju političke znanosti, Feminizam i demokracija, Orodnjavanje istraživanja u političkoj znanosti, Aktualni prijepori u feminističkoj teoriji, Problem političke predstavljenosti žena, Od malobrojne do brojne manjine: žene u skandinavskoj politici, Razvojna teorija rodnog jaza u globalnoj perspektivi, Žene, religija i politika, Žene u politici u Bosni i Hercegovini, Prvi i drugi kolokvij u dogovoru sa studentima.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		

Angažiranost tijekom nastave	45	1,5	Max. 10%
Seminarski rad (pismeni i usmeni)	15	0,5	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max. 30%
Završni ispit	30	1	Max. 50%
Obvezna literatura:	<ul style="list-style-type: none"> - MIHALJEVIĆ, D., „Feminizam što je ostvario?“, <i>Mostariensia</i>, 2016., br. 1-2 - MIHALJEVIĆ, D., <i>Žene u politici u Bosni i Hercegovini</i>, (u pripremi) - ŠINKO M. (ur.), <i>Žene i politika</i>, Fakultet političkih znanosti, Zagreb, 2013. - ŠINKO M., „Žene u parlamentima: globalna perspektiva“, <i>Politička misao</i>, god. XLIV, 2007 - ŠILJAK, S. Z., <i>Žene religija politika</i>, IMIC, CIPS, TPO, Sarajevo, 2007. 		

<i>Naziv kolegija</i>	Projekti EU fondova			Kod kolegija	FFZAM308
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	3.	Broj sati po semestru (p+v+s)	30+15+15
<i>Status kolegija:</i>	Izborni (B)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - integrirati znanja o fazama upravljanja projektnim ciklusom kod EU fondova s elementima projektne ideje - omogućiti razradu i provedbu projektne ideje pogodne za EU financiranje 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija studenti će znati/moći: <ul style="list-style-type: none"> - razlikovati osnovne faze upravljanja projektnim ciklusom kod EU fondova - ustanoviti i usporediti specifičnosti pojedinih fondova EU i programa Zajednice - identificirati karakteristike dobre prijave projekta - osmisliti i razviti projektnu ideju sukladno pravilima upravljanja projektnim ciklusom kod EU fondova / programa zajednice - izdvojiti elemente i ispitati uspješnost provedbe projekta 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Osnovni pojmovi vezani za EU; Razvoj odnosa između BiH i EU; Politike EU; Vanjska politika EU kroz implementaciju projekata koje financira EU.</p> <p>Programi podrške EU BiH; Programski ciklus EU fondova; Programi Zajednice; Povijesni pregled razvoja koncepta upravljanja projektnim ciklusom (PCM: Project Cycle Management); EU fondovi: financijski instrumenti na raspolaganju BiH.</p> <p>Planiranje prijave projekta; Priprema dokumenata u skladu sa pozivom za pripremu projekata (konkretan EU program- poziv); Prijava projekta za financiranje iz fondova EU i Zajednice.</p> <p>Metodologija upravljanja projektnim ciklusom; Faze projektnog ciklusa; Upotreba alata.</p> <p>Praćenje (monitoring) provođenja projekta; Evaluacija rezultata projekta.</p> <p>Iskustva uspješnih projekata financiranih iz fondova EU; Primjeri projekata u javnoj upravi i projekata nevladinih organizacija.</p>				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Pohađanje nastave	60	2	Max. 10%		
Izrada i usmeno izlaganje	15	0,5	Max. 20%		

seminarskog rada			
Izrada projektnog zadatka	15	0,5	Max. 40%
Kolokviji ili pismeni ispit	15	0.5	Max. 20%
Usmeni ispit	15	0,5	Max. 10%
Obvezna literatura:	<ul style="list-style-type: none"> - MALETIĆ, I. i dr., <i>EU projekti: od ideje do realizacije</i>, TIM4PIN d.o.o., Zagreb, 2016. - <i>Smjernice za upravljanje projektnim ciklusom: Podrška učinkovitoj provedbi vanjske pomoći Europske komisije</i>, Središnji državni ured za razvojnu strategiju i koordinaciju fondova EU, Zagreb, 2008. - <i>Ususret EU fondovima</i>, Ministarstvo regionalnog razvoja i fondova EU, Zagreb, 2013. 		

<i>Naziv kolegija</i>	Europeizacija javnih politika			Kod kolegija	FFPLM465
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+30
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - predstaviti osnovne oblike stručnih prijedloga u procesu oblikovanja javnih politika koje su vezane za Europsku uniju na svim razinama vlasti - analizirati stručne prijedloga u procesu oblikovanja javnih politika koje su vezane za Europsku uniju na svim razinama vlasti - predstaviti ključne informacije o europskim politikama koje se odnose na sve razine javnopolitičkog djelovanja - analizirati specifičnosti djelovanja u različitim sektorima i razinama javnih politika; - identificirati kompleksne efekte interakcije europske i nacionalne razine s naglaskom na ulozima aktera koji su uključeni u proces - odgovoriti na tri temeljna pitanja: 1. na koji način se unutar procesa europeizacije oblikuju domaće politike; 2. koji se rezultati takvih promjena i što njih najviše utječe na uspješnost promjena; 3. kakva su razlikovna obilježja procesa europeizacije u državama koje su članice ili kandidatkinje za EU (stare i nove), i susjednih država - upotrijebiti pristup novog institucionalizma u kojem se osim klasičnog poimanja institucija (europskih i nacionalnih), analizira vremenska dimenzija, diskursi, promjena vrijednosti i utjecaj identiteta 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija student će znati/moći :</p> <ul style="list-style-type: none"> - objasniti osnovne značajke i mehanizme procesa europeizacije javnih politika - objasniti osnovne tipove europeizacije, pozitivne i negativne integracije, te otvorene metode koordinacije - razlikovati proces europeizacije u različitim sektorskim područjima - analizirati ograničenja procesa europeizacije - analizirati ulogu različitih vrsta aktera kao i logiku njihovog djelovanja - razlikovati rezultate procesa javnih politika - prepoznati uzroke uspjeha ili neuspjeha provođenja određene politike - razlikovati procese europeizacije koji se, primjerice, odnose na uspješnosti prilagodbe standardima EU, od regulatornog nadmetanja i učenja o javnim politikama na temelju iskustva drugih 				

Sadržaj silabusa/izvedbenog plana (ukratko):	Uvod u predmet: odnos europskih javnih politika i europeizacije Europeizacija javnih politika- osnovni pristupi Europeizacija i globalizacija; europeizacija i europske integracije Europeizacija i prijenosi politika Europeizacija kao predmet istraživanja Tipovi europeizacije: između javnih politika i javnog upravljanja Akteri u procesu europeizacije Vremenska dimenzija u europeizaciji Europski građani i ne-građani Europeizacija i de-europeizacija Utjecaj EU u susjednim državama Specifičnosti europeizacije u području jugoistočne Europe Institucije i diskursi u procesu europeizacije (primjer obrazovnih politika) Uspješnost promjena javnih politika (primjer politika prema osobama s invaliditetom u procesu europeizacije) Budućnost europeizacije, utjecaj EU i izvaneuropskim državama		
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>			
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Angažiranost tijekom nastave	60	2	Max. 10%
Samostalni zadaci/podnesci	30	1	Max. 10%
Seminarski rad	30	1	Max. 10%
Kolokviji i priprema za kontinuiranu provjeru znanja ili završni ispit	30	1	Max. 70%*
Obvezna literatura:	<ul style="list-style-type: none"> - McCORMICK, J., <i>Razumjeti Europsku uniju</i>, Mate, Zagreb, 2010., (pogl. 1, 2, 4-6, 9) - PETAK, Z., „Europeizacija hrvatskih javnih politika“, u: GRUBIŠA, D., - BEŠIREVIĆ, N., - ŠPEHAR, H., <i>Politički sustav Europske unije i europeizacija hrvatske politike</i>, FPZG, Zagreb, 2012., str. 119-131. - SAURUGGER, S., „Teorije i koncepti europske integracije“, u: <i>Europeizacija i transfer javnih politika</i>, FPZG, Zagreb, 2013., str. 159-179. - ŽILJAK, T., „Dvije faze obrazovne politike u Hrvatskoj nakon 1990. godine“, <i>Andragoški glasnik</i>, god. 17 (2013.) br. 1, str. 7-25. 		

<i>Naziv kolegija</i>	Suvremene politološke teorije			Kod kolegija	FFPLM467
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina studija	II.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	<p>Ciljevi kolegija su:</p> <ul style="list-style-type: none"> - produbiti i proširiti postojeća znanja kod studenata radi temeljitijeg i kompleksnijeg uvida u različite teorije i problematiku kojom se suvremena politologija bavi - pružiti uvid u političke fenomene koje zahtijevaju visoku razinu teoretske apstrakcije i kritičkog promišljanja, a koji su tijekom cijeloga studija bili marginalno zastupljeni ili u potpunosti izostavljeni - prikazati varijabilnosti i modifikacije kroz koje suvremena politologija nedvojbeno prolazi, kao i elemente koje potonji proces determiniraju - konkretizirati teoriju suvremene politologije kroz konkretne probleme i nedoumice koje političko izaziva ne samo unutar akademske zajednice, već i čitavoga društva 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon odslušanog kolegija studenti će znati/moći:</p> <ul style="list-style-type: none"> - definirati analitički teoretski korpus pomoću kojega se vrši kompleksna analiza suvremene politike - komparirati aktualne političke probleme - razlikovati višerazinsku politološku analizu - opisati interdisciplinarnost i pluriperspektivnost suvremene politološke teorije - čitati recentnu politološku literaturu koja zahtjeva poznavanje kompleksnog diskurzivnog okvira - napisati teorijsku analizu odabranih političkih fenomena - argumentirati političke stavove koji nadilaze modernističku paradigmu - usporediti modernu i postmodernu političku misao 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>U prvom dijelu kolegija fokus je stavljen na nadogradnju i produblivanje postojećih teoretskih pristupa u politologiji s kojima se studenti otprije upoznati. Terminološko prilagođavanje i ukazivanje na modifikacije koje se nužno javljaju kao posljedica razvoja discipline omogućit će studentima prilagodbu i vještinu čitanja suvremene politološke literature. Drugi dio kolegija je posvećen postmodernoj političkoj misli, kontekstu i promjenama koje je izazvao unutar fenomena političkoga. Dakle, postmoderna uvjetovanost se prelila s akademsko-teoretske razine na razinu svakodnevnih političkih aktivnosti, samim time i analize političkih fenomena. Posljednji dio kolegija je svojevrsno popunjavanje nedostataka i označavanje ključnih suvremenih problema što se najviše iskazuje u odnosu politike prema problemima morala, ali i</p>				

	prema mitologiji i spektaklu. Sve tri cjeline imaju svoju dinamiku sukcesivnoga razvoja od visokih razina teoretske apstrakcije sve do konkretnih fenomena političke svakodnevice. Sintetiziranje opisanih cjelina rezultira obuhvatnim pristupom suvremene politologije, koja izbjegava potragu za izvjesnošću već tendira ka interpolaciji što većeg broja diskursa kako bi se izbjegla zamka epistemičkoga imperijalizma.			
Način izvođenja nastave (označiti masnim tiskom)	predavanja	vježbe	seminari	samostalni zadatci
	konzultacije	mentorski rad	terenska nastava	ostalo
	Napomene:			
Studentske obveze	<ul style="list-style-type: none"> - Pohadati nastavu i sudjelovati u nastavnome procesu - Izložiti seminarski rad - Priprema za seminarsku nastavu (čitanje predviđene literature) 			
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	pohađanje nastave	aktivnosti u nastavi	seminarski rad	praktični rad
	usmeni ispit	pismeni ispit	kontinuirana provjera znanja	esej
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova				
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI	
Pohađanje i aktivnost na nastavi	45	1,5	Max. 10%	
Seminarski rad (usmeni)	45	1,5	Max. 30%	
Kolokviji ili završni pismeni ispit	60	2	Max. 60%	
Obvezna literatura:	<ul style="list-style-type: none"> - BARRY, B., <i>Kultura i jednakost: egalitarna kritika multikulturalizma</i>, Jesenski i Turk, Zagreb, 2006. - BARRY, N., <i>Uvod u modernu političku teoriju</i>, Službeni glasnik, Beograd, 2012. - BUTLER, C., <i>Postmodernizam: kratki uvod</i>, Šahinpašić, Sarajevo, 2007. - DRYZEK, J., <i>The Oxford Handbook of Political Theory</i>, Oxford University Press, New York, 2000. - HORISCH, J., <i>Teorijska apoteka: pripomoć upoznavanju humanističkih teorija</i>, Algoritam, Zagreb, 2007. - KURELIĆ, Z., <i>Liberalizam sa skeptičnim licem</i>, Barbat, Zagreb, 2002. - KYMLICKA, W., <i>Multikulturalno društvo</i>, Jesenski i Turk, 2003. - MESIĆ, M., <i>Multikulturalizam: društveni i teorijski izazovi</i>, Školska knjiga, Zagreb, 2006. - PAREKH, B., „Politička teorija: tradicije u političkoj 			

filozofiji“, u: GOODIN, R. – KLINGEMANN, H. (ur.), *A New Handbook of Political Science*, Oxford University Press, Oxford, 1996.

- RAWLS, J., *Politički liberalizam*, Kruzak, Zagreb, 2000.
- SCHWARTZMANTEL, J., *Doba ideologije*, AGM, Zagreb, 2005.
- SWIFT, A., *Politička filozofija*, Clio, Beograd, 2008.
- YOUNG, I. M., *Pravednost i politika razlike*, Jesenski i Turk, Zagreb, 2005.

*Napomena: iz navedenih djela studentima će biti određena poglavlja za ispitnu literaturu u skladu s navedenim opterećenjem.

<i>Naziv kolegija</i>	Politička antropologija			Kod kolegija	FFPLM471
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina Studija	II.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	30+0+15
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Ciljevi kolegija su: <ul style="list-style-type: none"> - upoznati studente s glavnim područjima istraživanja i školama mišljenja u političkoj antropologiji - istraživati prirodu, ulogu i organizaciju moći i autoriteta u okvirima različitih kultura kroz političku antropologiju - analizirati politiku kroz antropološku perspektivu, osobito kroz analizu uporabe simbola i rituala. 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će moći/znati: <ul style="list-style-type: none"> - prosuditi o značaju identiteta, te demonstraciji moći i nasilja u politici - raščlaniti izvore moderne politike, njezine institucije, političke uvjete koji određuju današnja društva - opisati perspektive razvoja demokracije, tolerancije i dijaloga između različitih kultura i civilizacija - objasniti utjecaj tradicije, religije te korištenja simbola kroz današnju politiku - ocijeniti mogućnosti razvoja pojedinca u političkoj areni; odnosno kroz povezivanje s političko-interesnim skupinama 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Kroz kolegij se obrađuje pojam, nastanak, predmet i razvoj i faze razvoja političke antropologije, te kako je politička antropologija išla od svoje krize do konsolidacije. Identitet, moć i nasilje u politici. artikulacija moći i sile, svakako su sastavni dijelovi kolegija, a značajno se obrađuje arheologija nasilja, gdje je naglasak na ratu primitivnih društava, te općenito rat i mir kao društveni fenomeni. Proučavaju se politički mitovi, i teorije o njima, utjecaj tradicije i autoriteta, značaj religije i rituala, te svakako korištenje simbola u politici.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Angažiranosti tijekom nastave	45	1,5	Max. 20%		
Seminarski rad (pismeni i usmeni)	30	1	Max. 20%		
Kolokviji ili Završni ispit	45	1,5	Max. 60%		
<i>Obvezna literatura:</i>	<ul style="list-style-type: none"> - BALANDIER, G., <i>Politička antropologija</i>, Politička kultura, Zagreb, 1998. - ČUPIĆ, Č., <i>Politička antropologija: hrestomatija</i>, Fakultet političkih nauka Univerziteta u Beogradu, Beograd, 2002. 				

<i>Naziv kolegija</i>	Praksa u političkim institucijama			Kod kolegija	FFPLM468
<i>Studijski program Ciklus</i>	Politologija diplomski sveučilišni studij			Godina Studija	II.
<i>ECTS vrijednost boda:</i>	2	<i>Semestar</i>	4.	Broj sati po semestru (p+v+s)	0+30+0
<i>Status kolegija:</i>	Obvezni (A)	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Ciljevi kolegija:</i>	Cilj kolegija je: - upoznati studente s organizacijom i načinom rada državnih institucija				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Nakon odslušanog kolegija student će znati/moći : - opisati strukturu i ulogu političkih institucija u kontekstu institucionalne organizacije države - identificirati ključne sektore za stabilno funkcioniranje političkih institucija - primijeniti stečena znanja o unutarnjoj strukturi i radu političkih institucija kroz vlastito djelovanje i istraživanje.				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Praksa se obavlja temeljem sporazuma potpisanog između Filozofskog fakulteta i partnera u izvođenju prakse: Federalnog ministarstva razvoja, poduzetništva i obrta; Federalnog ministarstva obrazovanja i znanosti, te Federalnog ministarstva prometa i komunikacija.				
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)		UDIO U ECTS-u		UDIO U OCJENI
Pohađanje prakse	30		1		
Seminarski rad	30		1		
Dodatna pojašnjenja: Kolegij ne predviđa opisno niti numeričko ocjenjivanje. Za uspješno apsolviranje kolegija potrebna je potvrda o odrađenoj praksi od strane institucije u kojoj student pohađa praksu, te odobren seminarski rad od strane nositeljica kolegija.					
<i>Obvezna literatura:</i>					