Type and level of studies: undergr	r cuucuung pre-senoor	l teachers in pre-school institut	lions
i ype and level of studies, undergr		Year II, Semester III	
studies			
Course Title: PROGRAMMES OF	F PRE-SCHOOL EDU	JCATION AND UPBRINGIN	G
Instructor: prof. Danijela Vidanov			-
Course Status: mandatory	,		
ECTS: 4			
	am in Dra school Dade	a contraction of the contraction	
Requirements : one should pass exa	ani ni Pie-school Peda	igogy	
Course objectives	(· · · · · · · · · · · · · · · · · · ·	1
Enabling students to compare various			
understanding, understanding the goal elements which influence programme of the state of the sta		i philosophy which they hilpry,	methous and othe
Course outcomes	uesigii.		
	various pro school pro	rammas in terms of their initia	l standnoints shil
Students shall consider and redefine understanding, understanding the goal			
elements which make the programme			
conditions. They shall assess proble			
educational work in pre-school institut			ne programmes o
Course contents	ions intended for pre-ser		
Theory			
Characteristics and types of pre-school	programmes. Program	ne models in our recent and remo	te past. Standpoin
for creating pre-school curricula. Con			
basis of a good curriculum.	1	1	
Evaluation of pre-school curricula.	Experiences abroad wi	th respect to the creation and	implementation of
curricula. An analysis of programme m	nodels applied in our edu	cational practice.	-
Tutorials: Writing and presenting se	eminar papers, organis	ation of discussions regarding	the read referenc
literature, organising and articulating p	edagogical workshops.		
Reading list:			
Kamenov, E 2006). Education of pre-s			
Kamenov, E.(1997). Model The basis	s for education of pre-s	chool children. Novi Sad: Facul	ty of Philosophy i
Novi Sad			
Kamenov, E.(1982) Experimental prog	grammes for early educ	ation. Belgrade: Institute for Text	book Dublishing on
Teaching Aids			book rublishing an
		D	book rublistillig all
			-
Miljak, A.(1996). Humanistic approac	to theory and practice	of pre-school upbringing. Zagreb	o: Persona
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic	<i>to theory and practice</i> ce of pre-school educa	of pre-school upbringing. Zagreb	o: Persona
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic Upbringing in Federal Republic of Yug	<i>h</i> to theory and practice ce of pre-school educa goslavia	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch	b: Persona bool Education and
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i>	h to theory and practice ce of pre-school educa goslavia grammes of pre-school	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch	b: Persona bool Education an
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids	h to theory and practice ce of pre-school educa goslavia grammes of pre-school	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be	o: Persona aool Education an algrade: Institute fo
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development	h to theory and practice ce of pre-school educa goslavia grammes of pre-school	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be	o: Persona and Education an algrade: Institute fo
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40)	h to theory and practice ce of pre-school educa goslavia grammes of pre-school	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be	o: Persona <i>bool Education an</i> lgrade: Institute fo bringing. <i>Pedagog</i>
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be n for pre-school education and up	o: Persona and Education an algrade: Institute fo
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week Lectures:2 Tutorials:1 Other f	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be	o: Persona <i>bool Education an</i> lgrade: Institute fo bringing. <i>Pedagog</i>
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week Lectures:2 Tutorials:1 Other to Methods of Teaching:	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum forms of instruction:	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be n for pre-school education and up Study research:	b: Persona bool Education an lgrade: Institute for bringing. Pedagog Other classes:
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week Lectures:2 Tutorials:1 Other to Methods of Teaching: The course is realised by means of lea	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum forms of instruction:	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be n for pre-school education and up Study research: gh interactive analyses and discu	b: Persona bool Education and lgrade: Institute for bringing. Pedagog Other classes: ussions, pedagogica
Miljak, A.(1996). <i>Humanistic approac</i> Pešić, M. (2001). Theory and practic <i>Upbringing in Federal Republic of Yug</i> Pešić, M.(1987). <i>Evaluating the pro</i> Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week Lectures:2 Tutorials:1 Other the Methods of Teaching: The course is realised by means of lew workshops, as well as through presental	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum forms of instruction: ctures, as well as throug ations and discussions re	of pre-school upbringing. Zagrett tion and upbringing, in <i>Pre-sch</i> <i>education and upbringing</i> . Be n for pre-school education and up Study research: gh interactive analyses and discu garding independent student worl	b: Persona bool Education and lgrade: Institute for bringing. Pedagog Other classes: ussions, pedagogica
Miljak, A.(1996). Humanistic approac Pešić, M. (2001). Theory and practic Upbringing in Federal Republic of Yug Pešić, M.(1987). Evaluating the pro- Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week Lectures:2 Tutorials:1 Other to Methods of Teaching: The course is realised by means of lew workshops, as well as through presenta Asses	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum forms of instruction:	of pre-school upbringing. Zagrett tion and upbringing, in <i>Pre-sch</i> <i>education and upbringing</i> . Be n for pre-school education and up Study research: gh interactive analyses and discu garding independent student worl	b: Persona bool Education and lgrade: Institute for bringing. Pedagog Other classes: ussions, pedagogica
Miljak, A.(1996). Humanistic approac Pešić, M. (2001). Theory and practic Upbringing in Federal Republic of Yug Pešić, M.(1987). Evaluating the pro- Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week Lectures:2 Tutorials:1 Other to Methods of Teaching: The course is realised by means of le- workshops, as well as through presenta Assec Pre-exam obligations	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum forms of instruction: ctures, as well as throughtions and discussions re ssment (maximum nun	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be n for pre-school education and up Study research: gh interactive analyses and discu garding independent student work iber of points 100) Exam	b: Persona bool Education and lgrade: Institute for bringing. Pedagog Other classes: assions, pedagogica c. Points
Miljak, A.(1996). Humanistic approac Pešić, M. (2001). Theory and practic Upbringing in Federal Republic of Yug Pešić, M.(1987). Evaluating the pro- Textbook Publishing and Teaching Aids Klemenović, J. (2004/3) Development (24-40) Classes per Week Lectures:2 Tutorials:1 Other to Methods of Teaching: The course is realised by means of lea workshops, as well as through presenta Asses Pre-exam obligations Activity during lectures	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum forms of instruction: ctures, as well as throughtions and discussions re ssment (maximum nun	of pre-school upbringing. Zagrett tion and upbringing, in <i>Pre-sch</i> <i>education and upbringing</i> . Be in for pre-school education and up Study research: gh interactive analyses and discu garding independent student work iber of points 100) Exam Written exam	b: Persona bool Education and lgrade: Institute for bringing. Pedagog Other classes: ussions, pedagogica c. Points 30
Methods of Teaching: The course is realised by means of le workshops, as well as through presenta	h to theory and practice ce of pre-school educa goslavia grammes of pre-school of a modern curriculum forms of instruction: ctures, as well as throughtions and discussions re ssment (maximum nun	of pre-school upbringing. Zagret tion and upbringing, in Pre-sch education and upbringing. Be n for pre-school education and up Study research: gh interactive analyses and discu garding independent student work iber of points 100) Exam	b: Persona bool Education and lgrade: Institute for bringing. Pedagog Other classes: assions, pedagogica c. Points

Study programme: Programme for educating pre-school teachers in pre-school institutions				
Type and level of studies: undergraduate vocational studies	Year II година, Semester III			
Course Title: EAMILY DEDACOCY				

Course Title: FAMILY PEDAGOGY

Instructor: prof. Tatjana K. Marković, PhD; Teaching assistant: Dragana Janjić

Course Status: mandatory

ECTS: 4

Requirements:

Course objective

Introducing students to the basic concepts in the field of family upbringing; enabling students to analyse mutual relationships between family members and their roles, as well as the problems which may ensue; developing critical attitude towards one's own understanding of family and parenthood, recognising the complexity and significance of developing partnership relations between family and public education.

Course outcome

Students shall become acquainted with the basic concepts in the field of family education. They shall understand the mutual dependence of relationships between family members and their roles. Students shall discern the possible solutions which may ensue from family relationships and they shall develop a critical approach towards their own understanding of family and parenthood. They shall understand the necessity of a systemic observation of relationships between family and public education.

Course contents

Theory

Family functions and social system. Social changes and family development. Family structure. Position of family members and family roles. Family relationships. A system of values as an element of family life. Integration and disintegration of family life. A choice of partner and forming a family. Family life cycle. Trans-generational analysis and a genogram. Maternity and paternity (roles, feelings, relationships). What does the quality of parenthood depend upon? Parenthood phases. Parenthood as a socio-cultural phenomenon. Systemic observation of relationships between family and public education. Various paradigms of the relationships between family and public education. Partnership as a desirable form of relationships between family and public education

Reading list:

Goldner-Vukov, M. (1988). *Family in Crisis (pages 1 to 100)*. Belgrade-Zagreb: Medicinska knjiga. Gordon, T.(1997.). *The Art of Parenting*. Belgrade: Kreativni centar.

Kapor-Stanulović, N. (1985). Psychology of Parenting (60-107). Belgrade: Nolit

Kon, I.S. (1988). Child and Culture. Belgrade: Institute for Textbook Publishing and Teaching Aids. Medić, S. et al (1998). *A school for parents*. Belgrade: Institute for Pedagogy and Andragogy of the Faculty of Philosophy.

Pavlović-Breneselović, D. (2012). From natural enemies to partners, systemic approach to the relationship between family and public education. Belgrade: Faculty of Philosophy, University of Belgrade.

Čudina-Obradović, M. (2006): Psychology of Marriage and Family. Zagreb: Golden marketing – *Technical Book*, page 242-387

Classes per W	'eek			Other classes:	
Lectures:2	Lectures:2 Tutorials:1 Other forms of instruction: Study research:				
Methods of Teaching: lectures followed by discussion, workshops					
	A	Assessment (maximum	number of points 100)		
Pre-exam obligations Points Exam Points					
Activity during lectures 10 Written exam 30				30	
Practical instruction Oral exam 20					
Revision test		40	Practice exam		
Seminar paper					

Study programme: Programme for educating pre-school teachers in pre-school institution **Type and level of studies**: undergraduate vocational studies Year II. Semester III

Course Title: METHODOLOGY OF EDUCATIONAL WORK

Instructor: prof. Danijela Vidanović, PhD

Course Status: mandatory

ECTS: 4

Requirements: one should pass exam in Pre-school Pedagogy

Course objectives

Introducing students to the basic concepts of theory and practice of pre-school education, which is directly connected with the problem of organising educational processes in pre-school institutions; enabling students to understand and further develop the implications of pedagogical and psychological theories in the field of pre-school education and upbringing.

Course outcomes

Students shall professionally approach to and critically reconsider the use of theory in the practice of pre-school institutions. They shall apply professional and methodological knowledge and strategies of teaching in various fields of work in the pre-school practice.

Course content

Theory

Pre-school education and upbringing in the system of education. Functions and fields of pre-school institutions. Organisation of life (specificities) in pre-school institutions. The basic principles of educational work in pre-school institutions. Kindergarten as an open system. The basis of a pre-school curriculum – the documents which are the foundation of a pre-school institution. Different forms of a programme: full-day and half-day kindergarten, programmes with various functions (prevention, social, educational). Competences of modern pre-school teachers. Pre-school teachers as organisers of educational process. Specificities of methods applied in educational work with pre-school children. Interactive elements in applying methods of educational work. A choice and combination of educational methods. Specificities and advantages in applying pedagogical workshops (workshop approach in kindergartens). Forms of educational work, choices and combinations. Observing a child's development and behaviour. The source of information on children, manner of collecting information and procedures for observing children's behaviour and development.

Tutorials: Writing and presenting seminar papers, organisation of discussions regarding the read reference literature, organising and articulating pedagogical workshops

Reading list

Kamenov, E (1997). Methodology I, Methodological Instructions for Model B of the basis of a pre-school curriculum for children between three and seven years old. Novi Sad: Faculty of Philosophy, University of Novi Sad

Kamenov, E.(1997) Model The basis for education of pre-school children. Novi Sad: Faculty of Philosophy in Novi Sad

Kamenov, E.(1982) *Experimental programmes for early education*. Belgrade: Institute for Textbook Publishing and Teaching Aids

"Model A" The Programme Basis (Step by Step into the Programme Basis);

Marjanović, A. (1987/1-4). Kindergartens as open systems. A Pre-school Child. Belgrade

Marinković, S. (1995). Some attempts to transform kindergartens into open systems. Belgrade: IPA

Pešić, M. (1989/2). Programming of the educational work in kindergartens. A Pre-school Child. Belgrade

Pešić, M. (1992). A Guide to developing an open curriculum. Belgrade: IPA

Leipzig, J. & Lesch, J. (2001). Observing and monitoring children in the process of t	teaching. Belgrade: CIP
Classes per Week	Other classes

Lectures:2 Tutorials:1 Other forms of instruction: Study research:

Methods of Teaching

The course is realised through interactive forms of teaching (lectures, analyses, discussions). Seminar papers can be produced as a result of group work (3 to 5 members per group) on a subject chosen among previously defined topics, or on topics suggested by students. This kind of work requires from students to draft a project, to perform research, process data, write a report and publicly defend their work.

Assessment (maximum number of points 100)				
Pre-exam obligations	Points	Exam	Points	
Activity during lectures		Written exam	30	
Practical instruction		Oral exam	20	
Revision test	30	Practice exam		
Seminar paper	20			

	1 1.	1 1 1 1	
Study programme: Programme for educating			itions
Type and level of studies : undergraduate vo studies		Year II, Semester III	
Course Title: VOCAL & INSTRUMEN	NTAL INSTR	UCTION 2	
Instructor: Ljiljana O.Vojkić, MA			
Course Status: mandatory			
ECTS: 3			
Requirements: one needs to pass exam i	in Vocal & In	strumental instruction 1	
Course objectives Enabling students to independently perform playing the piano or synthesizer, as well as songs and counting rhymes; developing mus students.	s to use childre	en's instruments (Orff instr	ruments) when performing
Course outcomes			
Students shall apply acquired theoretical kn songs and music play performed by singing on Orff instruments. They shall develop inte	and playing us		
Course contents			
Acquiring the concept of modulation through	n analysis of sc		
Performing children's songs and music pla pure intonation, respecting all signage an	<i>n, study researc</i> ay by singing a	ch and playing, with chord ac	companiment (expressive,
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments	<i>n, study researc</i> ay by singing a	ch and playing, with chord ac	companiment (expressive,
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list	n, study researd ay by singing a ad proper phra	ch and playing, with chord ac sing). Performing countin	ccompaniment (expressive, g rhymes. Acquiring and
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . I Đurković-Pantelić, M. (1998). <i>Methodology</i>	n, study researd ay by singing a ad proper phra Belgrade: Institu	ch and playing, with chord ac sing). Performing countin the for Textbook Publishing a	and Teaching Aids.
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . I Đurković-Pantelić, M. (1998). <i>Methodology</i> Trainign College, Art studio.	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri	ch and playing, with chord ac sing). Performing countin tte for Textbook Publishing a nging of pre-school childre	and Teaching Aids.
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . I Đurković-Pantelić, M. (1998). <i>Methodology</i> Trainign College, Art studio. Zdravković. V.J. et al (2011). <i>Collection of</i> J.	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music	ch und playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre treaching. Vranje: Faculty	and Teaching Aids. <i>m</i> . Šabac: Teacher of Pedagogy.
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . H Đurković-Pantelić, M. (1998). <i>Methodology</i> Trainign College, Art studio. Zdravković. V.J. et al (2011). <i>Collection of</i> . Ivanović, M. (1985). <i>Methodology of music</i>	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri	ch and playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N	and Teaching Aids. <i>m</i> . Šabac: Teacher of Pedagogy. Vota.
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . H Đurković-Pantelić, M. (1998). <i>Methodology</i> Trainign College, Art studio. Zdravković. V.J. et al (2011). <i>Collection of</i> . Ivanović, M. (1985). <i>Methodology of music</i> Kršić, J. (1979). <i>Piano for beginners</i> . Belgra	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri-	ch und playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre e teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. m. Šabac: Teacher of Pedagogy. Vota. erbia.
 Performing children's songs and music plapure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). Music spelling book. H Durković-Pantelić, M. (1998). Methodology Trainign College, Art studio. Zdravković. V.J. et al (2011). Collection of J. Ivanović, M. (1985). Methodology of music Kršić, J. (1979). Piano for beginners. Belgra Petrović, M.L. (1992). Piano for beginners, 	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri- ade: Association level A: for the	ch und playing, with chord ac sing). Performing countin nte for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. m. Šabac: Teacher of Pedagogy. Vota. erbia.
 Performing children's songs and music plapure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). Music spelling book. If Durković-Pantelić, M. (1998). Methodology Trainign College, Art studio. Zdravković. V.J. et al (2011). Collection of J. Ivanović, M. (1985). Methodology of music Kršić, J. (1979). Piano for beginners. Belgra Petrović, M.L. (1992). Piano for beginners, Tajčević, M. (1952). The Basics of Music The State State	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri- ade: Association level A: for the heory. Belgrade	ch und playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta.	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. <i>en</i> . Šabac: Teacher of Pedagogy. Nota. erbia. /ac: Nota.
 Performing children's songs and music plapure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). Music spelling book. H Durković-Pantelić, M. (1998). Methodology Trainign College, Art studio. Zdravković. V.J. et al (2011). Collection of J. Ivanović, M. (1985). Methodology of music Kršić, J. (1979). Piano for beginners. Belgra Petrović, M.L. (1992). Piano for beginners, Tajčević, M. (1986). Music for the Youngest (a laborational data data data data data data data da	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri ade: Association level A: for the heory. Belgrade handbook of vo	ch und playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. <i>en</i> . Šabac: Teacher of Pedagogy. Nota. erbia. /ac: Nota.
 Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). Music spelling book. I Đurković-Pantelić, M. (1998). Methodology Trainign College, Art studio. Zdravković. V.J. et al (2011). Collection of Ivanović, M. (1985). Methodology of music Kršić, J. (1979). Piano for beginners. Belgra Petrović, M.L. (1992). Piano for beginners, Tajčević, M. (1952). The Basics of Music TH Hiba, N. (1986). Music for the Youngest (a I Academies). Belgrade: Institute for Textbook 	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri ade: Association level A: for the heory. Belgrade handbook of vo	ch und playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. <i>en</i> . Šabac: Teacher of Pedagogy. Nota. erbia. /ac: Nota.
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . I Đurković-Pantelić, M. (1998). <i>Methodology</i> Trainign College, Art studio. Zdravković. V.J. et al (2011). <i>Collection of</i> Ivanović, M. (1985). <i>Methodology of music</i> Kršić, J. (1979). <i>Piano for beginners</i> . Belgra Petrović, M.L. (1992). <i>Piano for beginners</i> . Tajčević, M. (1952). <i>The Basics of Music TH</i> Hiba, N. (1986). Music for the Youngest (a I Academies). Belgrade: Institute for Textbook Classes per Week:	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri ade: Association level A: for the heory. Belgrade handbook of vo	ch und playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. m. Šabac: Teacher of Pedagogy. Nota. erbia. vac: Nota. n for Pedagogical
Performing children's songs and music plapure intonation, respecting all signage anapplying Orff instrumentsReading listVasiljević, Z. (2003). Music spelling book. HĐurković-Pantelić, M. (1998). MethodologyTrainign College, Art studio.Zdravković. V.J. et al (2011). Collection of JIvanović, M. (1985). Methodology of musicKršić, J. (1979). Piano for beginners. BelgraPetrović, M.L. (1992). Piano for beginners,Tajčević, M. (1986). Music for the Youngest (a JAcademies). Belgrade: Institute for TextbookClasses per Week:Lectures:2Tutorials:1Other forms	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri- ade: Association level A: for the heory. Belgrade handbook of vo- c Publishing and of instruction:	ch und playing, with chord ac sing). Performing countin net for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction Teaching Aids	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. m. Šabac: Teacher of Pedagogy. Nota. erbia. vac: Nota. n for Pedagogical Other classes
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . H Đurković-Pantelić, M. (1998). <i>Methodology</i> Trainign College, Art studio. Zdravković. V.J. et al (2011). <i>Collection of</i> J. Ivanović, M. (1985). <i>Methodology of music</i> Kršić, J. (1979). <i>Piano for beginners</i> . Belgra Petrović, M.L. (1992). <i>Piano for beginners</i> . Belgra Petrović, M. (1952). <i>The Basics of Music TH</i> Hiba, N. (1986). Music for the Youngest (a I Academies). Belgrade: Institute for Textbook Classes per Week: Lectures:2 Tutorials:1 Other forms Methods of Teaching: oral presentation, Assessment	n, study researd ay by singing a ad proper phra Belgrade: Institu- of music upbri songs for music teaching in pri- ade: Association level A: for the heory. Belgrade handbook of vo c Publishing and of instruction: discussion, der	ch und playing, with chord ac sing). Performing countin net for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction Teaching Aids	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. m. Šabac: Teacher of Pedagogy. Nota. erbia. vac: Nota. n for Pedagogical Other classes
Performing children's songs and music pla pure intonation, respecting all signage an applying Orff instruments Reading list Vasiljević, Z. (2003). <i>Music spelling book</i> . H Đurković-Pantelić, M. (1998). <i>Methodology</i> Trainign College, Art studio. Zdravković. V.J. et al (2011). <i>Collection of</i> J. Ivanović, M. (1985). <i>Methodology of music</i> Kršić, J. (1979). <i>Piano for beginners</i> . Belgra Petrović, M.L. (1992). <i>Piano for beginners</i> . Belgra Petrović, M. (1952). <i>The Basics of Music TH</i> Hiba, N. (1986). Music for the Youngest (a I Academies). Belgrade: Institute for Textbook Classes per Week: Lectures:2 Tutorials:1 Other forms Methods of Teaching: oral presentation, Assessment	n, study researd ay by singing a ad proper phra Belgrade: Institu- of music upbri songs for music teaching in pri- ade: Association level A: for the heory. Belgrade handbook of vo c Publishing and of instruction: discussion, der	ch und playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction Teaching Aids Study research: monstration, practical activi	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. m. Šabac: Teacher of Pedagogy. Nota. erbia. vac: Nota. n for Pedagogical Other classes
Performing children's songs and music plate pure intonation, respecting all signage and applying Orff instruments Reading list Vasiljević, Z. (2003). Music spelling book. If Durković-Pantelić, M. (1998). Methodology Trainign College, Art studio. Zdravković. V.J. et al (2011). Collection of Juanović, M. (1985). Methodology of music Kršić, J. (1979). Piano for beginners. Belgra Petrović, M.L. (1992). Piano for beginners, Tajčević, M. (1952). The Basics of Music TH Hiba, N. (1986). Music for the Youngest (a la Academies). Belgrade: Institute for Textbook Classes per Week: Lectures:2 Tutorials:1 Other forms Methods of Teaching: oral presentation, Assessment Pre-exam obligations Potention	n, study researd ay by singing a ad proper phra Belgrade: Institu- of music upbri songs for music teaching in pri- ade: Association level A: for the heory. Belgrade handbook of vo c Publishing and of instruction: discussion, der (maximum n pints	ch and playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N an of music pedagogues of S youngest pianists. Knjaževa : Prosveta. cal-instrumental instruction Teaching Aids Study research: monstration, practical activi umber of points 100)	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. m. Šabac: Teacher of Pedagogy. Nota. erbia. vac: Nota. n for Pedagogical Other classes ties
Methods of Teaching: oral presentation, AssessmentAssessmentPre-exam obligationsPoActivity during lectures20Practical instruction20	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri- ade: Association level A: for the heory. Belgrade handbook of vo c Publishing and of instruction: discussion, der (maximum n pints	ch and playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction Teaching Aids Study research: monstration, practical activi umber of points 100) Exam Written exam Oral exam	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. <i>en</i> . Šabac: Teacher of Pedagogy. Nota. erbia. //ac: Nota. n for Pedagogical Other classes ties 10
Performing children's songs and music plate pure intonation, respecting all signage and applying Orff instruments Reading list Vasiljević, Z. (2003). Music spelling book. It Đurković-Pantelić, M. (1998). Methodology Trainign College, Art studio. Zdravković. V.J. et al (2011). Collection of J Ivanović, M. (1985). Methodology of music Kršić, J. (1979). Piano for beginners. Belgra Petrović, M.L. (1992). Piano for beginners, Tajčević, M. (1952). The Basics of Music TH Hiba, N. (1986). Music for the Youngest (a I Academies). Belgrade: Institute for Textbook Classes per Week: Lectures:2 Tutorials:1 Other forms Methods of Teaching: oral presentation, Pre-exam obligations Pro Activity during lectures 20	n, study researd ay by singing a ad proper phra Belgrade: Institu of music upbri songs for music teaching in pri- ade: Association level A: for the heory. Belgrade handbook of vo c Publishing and of instruction: discussion, der (maximum n pints	ch and playing, with chord ac sing). Performing countin the for Textbook Publishing a nging of pre-school childre teaching. Vranje: Faculty mary schools. Knjaževac: N n of music pedagogues of S youngest pianists. Knjažev : Prosveta. cal-instrumental instruction Teaching Aids Study research: nonstration, practical activi umber of points 100) Exam Written exam	companiment (expressive, g rhymes. Acquiring and and Teaching Aids. <i>en.</i> Šabac: Teacher of Pedagogy. Nota. erbia. //ac: Nota. n for Pedagogical Other classes ties

Type and level of studies: undergra			1
Course Title: INCLUSIVE EDUCA		JING	
Instructor: prof.Mirjana Stanković-	-Dorđević, PhD		
Course Status: mandatory			
ECTS : 3			
Requirements: one needs to pass ex	ams in General Psychol	ogy and Personality Psycholo	gy, and Developmenta
and Pedagogical Psychology			
Course objectives			
Introducing students to modern id developmental disabilities, sensory importance of inclusive models, role	damage, chronic dise	ases and habit disorders; ra	ising awareness of th
with children/persons with disabiliti	es.		
Course outcomes			
Students shall independently keep- deduce. They shall develop a critic disabilities. They shall apply the ac	al attitude towards the equired knowledge in the	generally accepted notions o eir work in kindergartens and	f children/persons with d develop the ability o
empathy, altruism, inner motivation	to work with children w	ith developmental disabilities	
Course contents Theory			
Developmental disability and relat disabilities. Models of work wit developmental disabilities and relat apractognosia. Disorders in the field	h children with devel ed concepts. Disorders of developmental neuro	opmental disabilities. Inclu of pre-school children and p blinguistics. Disorders of psyc	sion of children with rimary school children homotor abilities in th
narrow sense. Disorders as a result			
emotional disorders. Chronic diseas			hildren.
Practice: tutorials, other forms of in			
Basic psychological assessment of a			
basics of re-education of psychomorevision test, revision test analysis.	for admities. Analyses	of seminar papers. Preparatio	on for the revision test
Reading list			
Stanković-Đoršević, M. (2014). A	ll our children childre	on with the need for special	social support Pirot
College of Professional Studies for I		in min me need yet special	social support. The
Stanković-Đoršević, M. (2015). Ind		n developmental disabilities -	– a systemic approach
Pirot: College of Professional Studie			· 11
Hrnjica, S. (1997). A child with dev			Faculty of Pedagogy.
Vygotsky, L.S. (1996). The Fundam	mental Problems of Deg	ectology. Belgrade: Institute	for Textbook Publishin
and Teaching Aids			
Group of authors. (2004). A child-fr			
Došen, Lj. & Gačić-Bradić, D. (20	05). A child-friendly ki	<i>idergarten</i> . Belgrade: Institut	e of Psychology of the
Faculty of Philosophy.			
Group of authors (1991). Problems	of your child. Belgrade:	Institute for Textbook Publishin	
Classes per Week			Other classes
Lectures:1 Tutorials:1 Othe	er forms of instruction:	Study research:	
Methods of Teaching:			
Monologue, dialogue, interactive lea	0 1	erative learning, student indiv	idual work, learning by
means of computers and the Internet			
	essment (maximum nu	mber of points 100)	Т
Pre-exam obligations	Points	Exam	Points
	10	Written exam	50
Activity during lectures		a .	
Activity during lectures Practical instruction		Oral exam	
Activity during lectures Practical instruction Revision test	30 10	Oral exam Practice exam	

Study programme: Programme for educating pre-school teachers in pre-school institutions				
Type and level of studies: undergraduate vocational studies	Year II, Semester III			

Course Title: PERFORMING ARTS AND THEATRE FOR CHILDREN

Instructor: prof. Jelena Veljković-Mekić, PhD

Course Status: mandatory

ECTS: 3

Requirements:

Course objectives

Introducing students to the history, development, theory and significance of performing arts; enabling students to dramatise poetic and prose texts and write original drama texts; enabling students to discover and develop personal abilities for dramatic expression as well as to perform drama exercises and plays and drama activities in working with pre-school children.

Course outcomes

Students shall apply acquired theoretical and practical knowledge in their independent work and activities in the field of performing arts. They shall select and assess drama texts and assume the role of a pre-school teacher-director and form aesthetic and artistic criteria for the reception of a theatrical play.

Course contents

Theory

The basis of drama art. Dramatic text, scenography, music, light, costume design. Theatre terminology. The History of Theatre. Performing arts for children. Aesthetic and pedagogical value of dramatic texts for children. Fairy tales as performing arts in Serbian literature for children. Directing for Children. Drama workshops in pre-school institutions.

Practice: tutorials, other forms of instruction, study research

Exercises within various forms of expression on the stage: exercises of relaxation, breathing, concentration, co-ordination, non-verbal expression, story without words, pantomime, stage speech, practicing dialogues and monologues, drama conflict and action, dramatic improvisation, shorter dramatic realisations.

Design of decor, masks and costumes. Dramatic adaptation of prose and poetic texts and writing original dramatic texts and preparation for directing plays for and with pre-school children.

Reading list

Seminar paper

Bojović, D. (2010). *More than a play: drama method in working with children*. Belgrade: Centre for Applied Psychology

Grant, N. (2006). History of Theatre. Belgrade: Institute for Textbook Publishing and Teaching Aids Lešić, Z. (2010). "Drama", in: *Theory of Literature*. Belgrade: Official Gazette, 420-450.

Misailović, M. (1991). A child and theatre art. Belgrade: Institute for Textbook Publishing and Teaching Aids

Mlađenović, M. (2009). Properties of drama fairy tales: transforming the model of fairy tales in Serbian literature for children. Novi Sad. Sterijino pozorje – The Theatre Museum of Vojvodina Petrović, T. (1994). Performing arts: selection of texts. Vranje: Teacher Training College

reliovic, 1. (19	94). renjorna	ng aris: selection of le	xis. vialije. Tea	cher frahing Coneg	ge	
Classes per We	eek:				Otherc	
Lectures:2	Tutorials:2	Other forms of instru	ction:	Study research:	classes	
Methods of tea	ching: lecture	es, tutorials, discussion	s, consultations	, independent researc	ch, workshops	
	Α	ssessment (maximum	number of po	ints 100		
Pre-exam oblig	Pre-exam obligations Points Exam Points					
Activity during	Activity during lectures 10 Written exam					
Practical instruction 10 Oral exam 40				40		
Revision test		20	Practice	exam		

20

Type and level of studies: underg		,	Semester III
Course Title: THEME PLANNIN		MMING	
Instructor: prof. Tatjana K. Mark	<u>ović</u> , PhD		
Course Status: elective			
ECTS: 3			
Requirements:			
Course objectives Introducing students to specific properties with the possibility of questioning cond engaging student on a selected theme in ad	rete practical issues b	by actively participating and	l working on a theme projec
Course outcomes Students shall discern and understand the dose their own participation and engager other participants in the process of edu interaction through co-operation and colla assess the effects of their own actions.	nent in the theme choi acation. They shall m	ce and development, taking aster the ways of monitori	into consideration the needs on ng and conducting democrati
Course contents Theory			
Theme programming: sources, conceptua planning. The basic properties of theme p theme planning (with respect to educatic parents). Organisation of space and time, identifying "life topics" and "non-exister approach and pedagogical goals (concret keeping records, quality of co-operation direct realisation, quality of co-operation <i>Practice</i> : Planning and realising a theme project in a Reading list Group of authors (1982). <i>Theme planning</i> Belgrade: Pre-school Institution "Čika Jov Group of authors. (1998). <i>Step by step into</i> Group of authors (2001). <i>Creating a child</i>	lanning, orientation to onal material and work varied grouping of chi int topics" and their tra isation of goals: gener- with parents (psychole with parents, outcomes a concrete pre-school gr g of educational work va-Zmaj" Voždovac o the basis of the progra	wards children's interests. The ing contents, children, plann ldren. Approach to the them inslation into educational act al and specific goals). Phase ogical, pedagogical, physical of theme planning). roup; writing a report and per- with children between three amme ("A"). Belgrade: Kreat	ne role of pre-school teachers i ning process, co-operation wit e: indicators of the group level ivities. Theme interdisciplinar e-targeted planning, manners of l). Evaluation (theme planning rforming group analysis and seven years old (p. 13-33) fivni centar.
 Kohl, H. (1980). Theme development. Bekamenov, E. (1975). Life topics. Novi Sav Marjanović, A. (1987). Theme planning: s Belgrade: A pre-school child, Volume 1-4. Miškenjin, L. (2008). Kindergartens as a Pavlovski, T. (1992). Theme programm Andragogy. 	d: Pedagoška stvarnost ources, conceptualisati : p 39-55 source of curriculum. E	, Volume 7. on, pedagogical developmen Belgrade: Zadužbina Andreje	vić.
Pavlovski, T. (1993). <i>Theme planning of e</i> 2, p. 94-103 Pavlovski, T. (2004). <i>Presentation of an e</i> Pešić, Pedagogija u akciji, p 113-129. Bel Šain, M. et al (1997). Step by step 2. Belg Šain, M. and Čarapić, M. (2012). Step by	action research. "Them grade: for Pedagogy an rade: Kreativni centar. Step 3. Belgrade: Kreat	e planning in educational wo d Andragogy, Faculty of Phil tivni centar	ork in kindergartens" in M. losophy.
Šefer, J. (2005). Creative activity in theme Classes per Week	z-based teaching. Belgr	aue. Institute for Pedagogical	Other classes
•	forms of instruction:	Study research:	
	tations, independent re		(kindergarten), writing them
Methods of Teaching: lectures, consul project, realisation, written report, analysi			
project, realisation, written report, analysi Assess	ment (maximum n	umber of points 100)	D • 4
project, realisation, written report, analysi Assess Pre-exam obligations	ment (maximum n Points	Exam	Points
project, realisation, written report, analysi Assess Pre-exam obligations Activity during lectures	ment (maximum n Points 10	Exam Written exam	25
project, realisation, written report, analysi	ment (maximum n Points	Exam	

Study programme: Programme for educating pre-school teachers in	pre-school institution
Type and level of studies: undergraduate vocational studies	Year II, Semester III
Course Title: CHILDREN'S PLAY AND CREATIVE DEVELOPM	/IENT
Instructor: prof. Danijela Vidanović, PhD	
Course Status: elective	
ECTS: 2	
Requirements:	
Course objectives	
Introducing children to the nature, function and possibilities of children's p	lay in the process of education, to the
types of games and manners of influencing and conducting a child's p	
children's development; introducing students to the nature of primary children	
as well as to the manners of encouraging and cultivating children's creativity	у.
Course outcomes	
Students shall independently devise and apply play-like activities in order	to encourage and cultivate children's
creativity. They shall plan and implement creative activities in different e	educational fields. They shall identify
creative ways of expression of pre-school children.	
Course contents	
Theory:	
The properties and nature of pre-school children's creativity. Restrictive fa	ctors in the development of creativity.
The role of pre-school teachers (tasks, responsibilities, requests) in the pre-	rocess of cultivating and encouraging
children's creative expression. Modern interpretations of the nature and f	function of children's play. The basic
abarataristics and types of shildren's sames Problems of sultivating shild	l'a mlass and davial ammant of anastivity

characteristics and types of children's games. Problems of cultivating child's play and development of creativity (play as a prototype of children's creativity). The systems of encouraging creativity and the possibilities of their application in pre-school period. Tutorials:

Design and analysis of possible play activities and systems of games to encourage a child's creative expression in different fields of educational work (mediums). Devising conditions and suitable social and physical environment which shall indirectly encourage the development of creativity. Analyses of possible manners of ascertaining the levels of children's creativity.

Reading list

Kamenov, E (1997). Methodology I, Methodological Instructions for Model B - The basis of a pre-school curriculum for children between three and seven years old. Belgrade: Association of Teacher Training Colleges of the Republic of Serbia.

Kamenov, E (1997). Methodology II, Methodological Instructions for Model B - The basis of a pre-school curriculum for children between three and seven years old. Belgrade: Association of Teacher Training Colleges of the Republic of Serbia

Kamenov, E (1997). Methodology III, Methodological Instructions for Model B - The basis of a pre-school curriculum for children between three and seven years old. Belgrade: Association of Teacher Training Colleges of the Republic of Serbia

Kamenov, E.(1997) Intellectual education through play. Belgrade: Institute for Textbook Publishing and Teaching Aids

Kamenov, E.(2002). Pre-school Pedagogy. (book one). Belgrade: Institute for Textbook Publishing and Teaching Aids

(2000). Kindergarten as a family centre (a programme oriented towards children and parents). Belgrade: CIP Vygotsky, L.(1971/1). Play and its role in a psychic development of a child. Predškolsko dete, Belgrade

Šefer, J.(2000). Children's creativity. Belgrade: Institute for Pedagogical Research, Teacher Training College in Vršac

Marjanović, A.(1987/1-4). Modern ideas of creativity. Predškolsko dete, Belgrade

Marjanović, A.(1987/1-4). Children's play and creativity. Predškolsko dete, Belgrade

Marjanović, A.(1987/1-4). How to recognise and enrich creative activity of pre-school children. Predškolsko dete, Belgrade

Šefer, J. (2005). *Creative activity in a theme-based teaching*. Belgrade: IPI

Classes per Week

Classes per Wee	ek	 	Other classes
Lectures:1			
Methods of Tea	china		

Methods of Teaching

The course is realised through interactive forms of teaching (lectures, analyses, discussions), pedagogical workshops, as well as through presentations and discussions regarding students individual work and individual research.

Assessment (maximum number of points 100)				
Pre-exam obligations	Points	Exam	Points	
Activity during lectures		Written exam	30	
Practical instruction		Oral exam	20	
Revision test	30	Practice exam		
Seminar paper	20			

Study programme: Programme for educating pre-school teacher	
Type and level of studies: undergraduate vocational studies	Year II, Semester III
Course Title: DEVELOPMENT OF INITIAL IT CONCEPTS	
Instructor: prof. Aleksandar J. Spasić, PhD	
Course Status: elective	
ECTS: 2	
Requirements:	
Course objectives	
 Providing students with the basis for understanding and future p of the development of initial IT concepts in pre-school childred bases, significance and principles of the practical application development of initial IT literacy; enabling students to use comprocess of designing and producing set of materials necessari introducing students to various limitations of using inform development of initial IT concepts. Course outcomes Students shall become acquainted with the basic theore concepts in early childhood. 	en; introducing students to properties, theoretical as of methods which enable one to monitor the puters and other technical means and tools in the ary for the development of initial IT concepts; nation and communication technologies in the
 Students shall understand the system of procedures for developing initial IT concepts in children. Students shall design and produce modern educational design and pro	-
development of initial IT concepts in pre-school children.	
Course contents <i>Theory</i> 1. Importance of early development of IT literacy 2. Presence of computers in early childhood 3. When and how to offer computer to a child? 4. Physical development of a child and the possibilities of using IT tools 5. Ergonomics of computer use by children	 6. Phases of developing skills of using IT tools 7. Initial development of IT literacy 8. Early development of IT literacy 9. Independent development of IT literacy 10. Video-games and their significance for the development of initial IT concepts. 11. Significance and role of parents in the development of initial IT concepts.

Practice

Becoming acquainted with the characteristics of the computer as universal educational tool. Practical work with a presentation programme (MS PowerPoint). Working in the Scratch programme language. Making presentations and programmes intended for the development of initial IT concepts. Designing and making simple exercises and contents which help in the development of the motility necessary for the initial use of computers. The use of the Internet for finding and preparing educational tools intended for the development of initial IT concepts.

Reading list

Robinson, H.M. (2009). *Emergent Computer Literacy: A Developmental Perspective*. New York-London: Routledge.

Anđelković, N. (2008). A child and computer in family and kindergartens. Belgrade: Beoknjiga

Spasić, A. (2010). The Basics of Educational Technologies. Pirot: Pi-Press.

Melton B.et al. (2013). Microsoft Office Professional 2013 Step by Step, O'Reilly Media, Inc.

Marji M. (2014) Learn to Program with Scratch A Visual Introduction to Programming with Art, Science, Math and Games, San Francisco: No Starch Press, Inc.

Hall, D.(2010). The ICT Handbook for Primary Teachers: A guide for students and professionals. London-New York: Routledge

Blake, S. and Izumi-Taylor, S. (Eds.) (2010). *Technology for early childhood education and socialization: developmental applications and methodologies*. Hershey–New York: Information Science Reference

Classes per W	eek			Other		
Lectures:1	Tutorials:1	Other forms of instruct	ion: Study research:	classes		
Methods of Te	Methods of Teaching: lectures, discussions, practical work on the computers					
Assessment (maximum number of points 100)						
Pre-exam obli	gations	Points	Exam	Points		
Activity during	lectures	10	Written exam	40		
Practical instru	ction		Oral exam			
Revision test		20	Practice exam			
Seminar paper		30				

Study programme: Programme for educating pre-school teachers in pre-school institutions			
Type and level of studies: undergraduate vocational studies	Year II, Semester III		
Course Title: A CHILD IN MEDIA SPACE			
Instructors: prof. Dragana O. Dragutinović, PhD;			
Course Status: elective			
ECTS : 2			
Requirements:			

Course objectives

Enabling students to master the rules and structure of a comprehensive and ubiquitous media space, to virtualise the world around us which requires preparation and an adequate response to the emergence of modern visual communication; introducing students to visual messages of new media through practice which is based on the theoretical knowledge of possibilities and aesthetics of media space which enriches students' sensibility, encourages and deepens their visual perception by spreading the field of artistic awareness and leads to a better application of acquired knowledge and skills in practice; directing students towards a good choice of quality contents and active participation in creating new forms of multimedia presentations of artistic and educational contents which depends upon well prepared, visually literate (cultivated) pre-school teachers, responsible audience.

Course outcomes

Students shall develop the culture of observing, listening and speaking in the public space. They shall acquire the aesthetics of media devices. The shall adopt analytical, theoretical and practical understanding of visual contents, build attitudes and abilities for their evaluation and application in the process of making decisions about the shape and manner of presenting a visual message. By actively keeping up with TV and film contents for children, by accepting innovative methods (alternative theatrical tendencies and video-games for children) they shall develop creative dimensions of their professional role and the ability to accept creative encouragements for independent research and realisation of new forms and manners of public engagement.

Course contents

Theory

Multiple dimensions of reality, fantasy and reality. Communication as a transmission and ritual. Magical window. Camera obscura. Laterna magica - introduction into the world of virtual images. Artistic work in the era of technical production. Mass media. Photography and arts. Film and painting. Moving images. Television and other visual arts. Specificities of television expression. Documentary. Video art. Aesthetics of virtual artistic space. The art of high culture and folk art. Popular art. Theatrical and film anthropology. Digital world - fantasy - creativity. A child as a consumer of virtual reality. Educational, emotional, aesthetical and ethical dimension of mass media. A child-director.

Prctice: Tutorials

Realisation of problem tasks within the given forms of media communication. Light and shadow - possibilities for performing virtual games. Screens for taking photos. Photo-collage. Panorama and diorama. Toys: taumatrop and zoetrop. Modern theatre as a multimedia spectacle. Non-verbal theatre, theatre of movement, pantomime. Performance and happening. Ceremonies and ceremoniality. Simulation of a TV programme. Moving image, movement in the image. Film frames. Editing as a composition in time. Individual research into media contents. Critical observation. Computer games as an inspiration for game in real space. A child-director. Video recordings. Group work. Taking photos and recording short films. Documentaries.

Reading list

Todorović, A. L. (2009). Art and communication technologies. Belgrade: Clio.

Crnobrnja, S. (2010). Aesthetics of television and new media. Belgrade: Clio.

Lemiš, D. (2008). Children and television. Belgrade: Clio.

Grau, O. (2008). Virtual art. Belgrade: Clio.

Martin, Ž. (2009). Image and its interpretations. Belgrade: Clio.

Internet selection: www.nga.gov, www.tate.org.uk, www.artsconnected.org, www.haringkids.com, www.studioo.fr. www.tpo.it

Classes per V	Veek			Other classes
Lectures:1	Tutorials:1	Other forms of instruction:	Study research:	
Methods of 7	eaching: lect	ures, tutorials, workshops, co	onsultations, slides and	video presentations
	1	Assessment (maximum nun	nber of points 100)	
Pre-exam obligations Points Exam Points				
Activity durin	g lectures	10	Written exam	

Practical instruction	30	Practice exam	20
Revision test		Oral exam	20
Seminar paper	20		

Study programme: Program	¥ 1		
Type and level of studies: u	<u> </u>	studies Year II, Ser	mester III
Course Title: ORAL CREA			
Instructor: prof. Jelena Velj	<u>ković-Mekić, PhD</u>		
Course Status: elective			
ECTS: 2			
Requirements:			
Course objectives Enabling students to use v development of a child's spe and non-verbal games; teac	ech creativity by means hing students to nurture	of storytelling, fiction at the ability of recognis	nd verse and other verba
words and teaching them how	v to speak in an expressi	ve manner	
Course outcomes			
Students shall discern vario school children and they sha children's imagination, think	ll apply numerous forms	s of creative speech whic	
Course contents		1	
Theory			
Goals of oral creative expre	ession. Oral workshops.	Language games and li	nguistic creativity. Non-
verbal expression as speech			
games. Lexical games.	8		
Practice: tutorials, other for	ms of instruction. study r	research	
Free improvisation through r			tation and improvisation
Game of senses and emot			
adjectives, synonyms, homo			
twisters, counting rhymes. W			
Reading list	00		, . ,
Dotlić, Lj. & Kamenov, E. (1	996). Literature in kind	<i>ergartens</i> . Novi Sad: Zm	aieve dečie igre
Duran, M. et al (1988). Symb			
and Teaching Aids	8	8	8
Ivanović, R. (1997). Speech	workshops, Belgrade: Al	tera	
Kamenov, E. (2010). Wisdor	1 0		Sad: Dragon
Marjanović, A. (1990). Child		1 1	6
Teaching Aids			
Naumović, M. (2000). Metho	odology of Speech devel	opment in pre-school chi	ldren. Pirot: College of
Professional Studies in Pirot			
Classes per Week:			Other
Lectures: 1 Tutorials:2	Other forms of instruc	ction: Stu	dy research: classes
Methods of Teaching: lectu			
	ssessment (maximum i		active resolution, workshops
Pre-exam obligations	Points	Exam	Points
r i v vann vonganvno			1 011103
	111	Written even	
Activity during lectures	10	Written exam	50
Activity during lectures Practical instruction	10	Oral exam	50
Activity during lectures			50

Study programme: Programme for educating pre-school teachers in pre-school institutionsType and level of studies: undergraduate vocational studiesYear II, Semester III

Course Title: INTRODUCTION TO VOCATION AND VOCATIONAL PRACTICE 3

Instructor: prof. Tatjana K Marković, PhD

Course Status: mandatory

ECTS: 4

Requirements: completed tasks within Introduction to Vocation and Vocational Practice 2

Course objectives

Introducing students to internal organisation of educational work in a pre-school institution though direct engagement and participation: space organisation, organising time table, activities of children in kindergartens (models A and B), planning, programming, realisation, evaluation.

Course outcomes

Students shall apply professional and methodical knowledge and abilities in different fields of pre-school practice.

Course contents

Practice

Organisation of space: interior (facilities-location, heating, floors, ventilation; accompanying premises: staff room, vestibule, wardrobes, multipurpose rooms, sanitary facilities, rooms for preventive health care, group room intended for educational activities, rest and nutrition). Exterior of the kindergarten (functions of the exterior, terrains, room with utilities, construction site, nature corner, park...)

Organisation of time table: regime of a day and its adjustment to the needs of children, types of activities and continuity between them, adjusting the daily regime and certain activities to children's age and their individual differences, consistency in honouring the daily regime – cases in which one deviates from it)

Organisation of children's activities in kindergartens: types of activities, goals, tasks, flow and contents, sources, ways of planning, realisation, weekly plans and daily sketches of pre-school teachers, the way of motivating children to participate, methods of work which pre-school teachers use in the process of implementation)

The model according to which pre-school teachers work (characteristics and descriptions of the model)

Child-pre-school teacher communication: who initiates activities and communication, is it always initiated by pre-school teachers, what is the emotional bond between a child and pre-school teacher, what is the relationship between rights and responsibilities, which type of authority is built by a pre-school teacher, which verbal methods do pre-school teachers use in their work?

Co-operation between a child and family: contents and forms of co-operation, programme manner of co-operation, participation of parents in planning and realisation, how parents enrich educational work, informative manner of co-operation, informing parent of the life and work in the institution, creative forms of co-operation)

Co-operation between kindergartens and local community: planning of co-operation, types and manners of realisation

Including students in a pre-school teacher's work: participating in all work phases, from planning to evaluation. Writing a report.

Reading list

Group of authors. (2001). *Creating a child-centred educational process*. Belgrade: The Centre for Interactive Pedagogy.

Group of authors. (2000). Kindergarten as a family centre (*a child and family centres programmes*). Belgrade: The Centre for Interactive Pedagogy.

Kamenov, E. (1997). A model of the basic programme of educational work with pre-school children. Novi Sad: Dragon.

Kamenov, E. (2006). Educational work in pre-school institutions - general methodology. Novi Sad:Dragon

Marković, M. et al. (1997). Step by step 2. Belgrade: Kreativni centar

Marković, M. et al. (1998). *Step by step – the Basics of the Programme for pre-school education – model A.* Belgrade: Kreativni centar

Pešić, M. (1989). Programming of educational work in kindergartens. Belgrade: *Predškolsko dete*, N0 2. Rulebook on general principles of a pre-school programme. Belgrade: Ministry of Education and Sports of the

 Republic of Serbia. Prosvetni pregled (special issue)

 Classes per Week: 60 hours (10 working days x 6 hours – 60 hours in total)

 Methods of Teaching

 Participation in the aforementioned activities, writing the report from class observation, mentorship.

 Assessment (maximum number of points 100)

 Pre-exam obligations
 Points

 Exam
 Points

Volunteer work in a pre-school group	50	Written exam	
Report on vocational practice	50	Oral exam	

Study programme: Programme f	for educating pre-s	school teac	hers in pre-school in	nstitutions
Type and level of studies: under				II, Semester IV
Course Title: METHODOLOG	•			,
Instructor: prof. Ivan J. Stamen		DLILL		
Course Status : mandatory				
ECTS: 4				
Requirements:				
Training students to acquire development as a scientific di students in developing pre-sch working with children in this fit Course outcomes: The student will master the children's language development forms of work that encourage the Course contents: <i>Theory</i> Essential properties of the late	scipline; creating ool children's sp ield. essential charac ent; he will corre he proper develo	g a theore eech; with eteristics ectly choo pment of ge structu	etical basis for the h reference to the of the language a ose and use the m speech in a child.	e practical work of methods applied in and the factors of hethods, means and speech. Language
components and important ch word emergence and the dev sentence. Functions of a defeciencies.Motivation for ch creativity. Literature in pre-sch <i>Practice: tutorials, other forms of</i> Preparation of seminar papers a	velopment of ch child's speech hildren's participa lool education (fa f instruction, study	ildren's v . Child's ation in c ury tales, <i>research</i>	ocabulary. The d s communication ommunication. La fables, stories, lyr	evelopment of the ability. Speech inguage games and ic poems).
Reading list:	8		1	
Bugarski, R.1991. Uvod u opšt	tu lingvistiku. Be	ograd: Za	vod za izdavanje u	udžbenika i
nastavna sredstva.	-	-	U U	
Kamenov, E. i Dotlić, LJ. 2000 Marijanović, A. 1990. Dečje je sredstva. Naumović, M. 2000. Metodika Boturović, M. 2001. Metodika Matić, R.(1986) Metodika razv	zičke igre. Beog razvoja govora. razvoja govora.	rad: Zavo Pirot: VŠ Šabac.	d za izdavanje udž SSOV Pirot.	
Classes per Week:		±		Other classes
A	ner forms of instru	ction:	Study research:	
Lectures:2 Tutorials:1 Oth			· · ·	
Lectures:2 Tutorials:1 Oth Teaching methods:				
Teaching methods: Lectures, exercises, consultation		number	of points 100)	
Teaching methods: Lectures, exercises, consultation	ons	number o	•	Points
Teaching methods: Lectures, exercises, consultation Assess	ons sment (maximum	Exa	•	Points 30
Teaching methods: Lectures, exercises, consultation Assess Pre-exam obligations	ons sment (maximum Points	Exa Wri	m	
Teaching methods: Lectures, exercises, consultation Assess Pre-exam obligations Activity during lectures	ons sment (maximum Points 10	Exa Wri Ora	tten exam	30

Study programme : Programme for educating pre-school teachers in Type and level of studies : undergraduate vocational studies	Year II, Semester IV
Course Title:	,,
Instructor: prof. Snežana S. Ivković, PhD	
Course Status: mandatory	
ECTS: 4	
Requirements: one needs to pass exam in Methodology of Education	nal Work
Course objectives:	
Teaching students theory and practice of methods of developing mathem through different types of communication; training students to master the s and professional transference of children's immediate experience of quar relations and properties of real objects into mathematical concepts	ystem of procedures for the effective
Course outcomes:	
Students will master the general theoretical issues of mathematics methor mathematical concepts, will be informed about the relation of press psychological basis of work on developing mathematical concepts, and of planning of work in the IMC; students will be introduced in detail with the area of the DIMC and methodical instructions for developing mathematical relations, space and time relations, size, dimensions, estimating sizes, get those shapes, set and number.	chool child and mathematics, the rganization and basic principles and e program content of the educational l concepts in the field: space, spatial
Course contents:	
Theory Students will master general theoretical issues of mathematical methods and mathematical concepts, will get informed about relations of a preschool of basis of work on the development of mathematical concepts and organization of work in the IMC; students will get a detailed insight into program content methodical instructions for the development of mathematical concepts in the and time relations, size and dimensions, size estimation, geometric figures and number. Practice: tutorials, other forms of instruction, study research	hild and mathematics, psychological on and basic principles and planning at of the educational area of IMC and e field: space, spatial relations, space
Reading list:	
Šimić, G. 1998. Metodika razvjianja matematičkih pojmova. Šabac: Viša šk Prentović, R. Metodika razvijanja početnih matematičkih poimova. Viša ško NoviSad, 1998. Grupa autora. 1998. Korak po korak 1 i 2. Beograd: Kreativni centar Adamović i saradnici. Igre i aktivnosti igre. Beograd: Nova prosveta Šimić G. 1997. Igrom do matematike. Šabac: Viša škola za obrazovanje vas Dobrić N. 1985. Razvijanje početnih matematičkih pojmova u predškolskin Pijaže Ž. Inhelder B. 1982. Psihički razvoj deteta. Beograd: ZUNS	ola za obrazovanje vaspitača, pitača
Classes per Week:	Other classes
	y research:
Lectures:2 Tutomais:1 Other forms of instruction: Stud	y 1050a1011.

Teaching methods:

Verbal and dialogue method, frontal. Group and mentor work, analysis of seminar papers, finding new ideas and eliciting active critical discussion

Assessment (maximum number of points 100)				
Pre-exam obligations	Points	Exam	Points	
Activity during lectures	10	Written exam	30	
Practical instruction	20	Oral exam	20	
Revision test	20	Practice exam		
Seminar paper				

Study programme: Programme for educating pre-school teachers in pre-school institutions				
Type and level of studies: undergraduate vocational studies	Year II, Semester IV			
Course Title: METHODOLOGY OF ENVIRONMENTAL AWARENESS 1				
Instructor: prof. Ljubiša M. Mihajlović, PhD				
Course Status: mandatory				
ECTS: 4				
D \rightarrow	7 1			

Requirements: one needs to pass exam in Methodology of Educational Work

Course objectives:

Acquainting students with the complexity of the concept of environment and its significance for a child of preschool age, and with basic concepts both from the domain of the natural and from the domain of the social environment of the child; developing in students the awareness of the importance of ecological education since pre-school age; training students for determining content for acquainting children with the natural and social environment in order to understand their connections and conditionality; introducing students to the written preparation in a particular age group on a given topic; familiarizing students with the importance of adequately selecting the methods, forms and means of work in teaching children about the environment.

Course outcomes:

Students will successfully define the role and importance of educators in establishing the interaction of the child with the environment; will categorize the basic methodical principles in familiarizing children with the environment, will plan the pedagogical and psychological bases of organizing activities and practical work when teaching about the environment, develop skills that will help children in pre-school age to develop basic concepts from their immediate environment, will select appropriate methodic procedures for observing and spotting a phenomenon in the immediate environment, will make a selection of content for acquainting children with the natural and social environment.

Course contents:

Theory

The subject of studying the methodology of understanding our environment; Possibilities of preschool children and learning; The influence of adults in the development of the child's relationship with the environment - the role and importance of educators; Establishing basic methodological principles for acquainting children with the environment; Nature and natural phenomena; Non living nature; The universe; Water; Air; Movement, Thermal phenomena, Time, Space; Living Nature - Plant Life, Animal World; Man as a biological being; Spotting and distinguishing living from non living nature; Ecological education and upbringing; Child in pre-school institution and social affairs; Child as a social being; Products of human activity.

Practice: tutorials, other forms of instruction, study research

Program tasks and contents in the field of environmental awareness. Methods, forms, means of teaching and games in familiarizing children with the environment. The pedagogical-psychological basis for the organization of activities and practical work on introducing the environment. Possibilities and ways of motivating and training children for observation in nature. Natural phenomena and non-living nature. Natural environment, man as a biological entity, plant and animal world as an object of interest, research and acquaintance of children of preschool age. A selection of content for getting to know the social environment with the goal of understanding their connection and conditionality. Making a written preparation for daily activities in a certain age group on a given topic.

Reading list:

Mihajlović, N. Mihajlović, LJ. (2011). Metodika upoznavanja okoline. Pirot: Grafički studio Cicero. Kaurin, LJ. (2002). Moj svet - Priroda i društvo za predškolce. Novi Sad: Bistričak.

Kamenov, E. (2002). Upoznavanje okoline. Novi Sad: Dragon.

Ivanković, B. (2004). Metodika upoznavanja okoline. Sremska Mitrovica: Viša škola za obrazovanje vaspitača. Classes ner Week Other classes

	Classes per w	Other classes			
	Lectures:2	Tutorials:1	Other forms of instruction:	Study research:	
Topobing methods:					

Teaching methods:

V erbal and dialogue method, frontal. Group and mentor work, analysis of seminar papers, finding new ideas and eliciting active critical discussion.

Assessment (maximum number of points 100)				
Pre-exam obligations	Points	Exam	Points	
Activity during lectures	10	Written exam	30	
Practical instruction	20	Oral exam	20	
Revision test	20	Practice exam		
Seminar paper				

Study programme: Programme for educating pre-school teachers in pre-school institutions				
Type and level of studies: undergraduate vocational studies	Year II, Semester IV			
Course Title: METHODOLOGY OF ART EDUCATION				
Instructor: prof. Bojana N. Nikolić, PhD; prof. Dragana O. Dragutinović, PhD				
Course Status: mandatory				
ECTS: 4				

Requirements: one needs to pass exam in Methodology of Educational Work

Course objectives:

Introducing students to the methodology of art education of children of pre-school age as a discipline, with the significance of children's art works through their cognitive, intellectual, emotional and social aspects; providing knowledge about rules of development of art in children's works as well as relations between creativity and games; introducing students to the specificities of the procedures applied with children of pre-school age in the field of art education; building a theoretical basis for training students for achieving the goals of art education.

Course outcomes:

Students will be introduced to the importance of art education in the development of an integral personality; they will learn the ways of children's artistic expression, master the didactic methods and correct procedures that should positively influence the development of the artistic expression of children through play and creativity.

Course contents:

Theory

I. Methodology of art education as a science-teaching discipline II. Art education in the world and with us; history of art education III. Art culture in the world and in our country; the influence of visual art on children of early ages IV. Specificity of art education of children of early ages V. Characteristics of children's artworks VI. Developmental phases in the artistic expression of children: doodling, scheme, intellectual realism VII. Artistic types of children VIII. Patterns of development of artistic and creative abilities of children

IX. Principles of educational work and influence on the development of children's artistic expression

X. Specific application of methods of educational work in the field of artistic education

XI. Artistic expression of children with special needs XII. Working with gifted children in the field of artistic education XIII. Tools, accessories and materials used in the field of arts education. Art techniques and a preschool child XIV. New media and the possibilities of their application in the art education of pre-school children XV. A program of visual education in the basis of the program

Practice: tutorials, other forms of instruction, study research

During the exercises, students are presented with examples of children's artistic creativity with the task of trying to determine their individuality in the visual sense through the discussion about them, assuming the appropriate age of the child, emotional attitude, about the motive, recognizing and explaining the technique of work, etc. Also, students are given the task to independently, with the help of the Internet and other sources of knowledge, acquire extensive professional terminology in the field of artistic visual culture and artistic education of preschool children.

Reading list:

Filipović, S. (2011.) Metodika likovnog vaspitanja i obrazovanja. Univerzitet umetnosti u Beogradu, Klett, Beograd

Karlavaris, B, Kelbli, J, Stanojević Kastori, M. (1986). Metodika likovnog vaspitanja predškolske dece za III godinu pedagoške akademije . Beograd: Zavod za udžbenike i nastavna sredstva.

Koks, M. (2000). Dečji crtež. Beograd: Nolit

Negru, A. (2002). Metodika nastave likovne kulture. Vršac: Viša škola za obrazovanje vaspitača.

Stanojević Kastori, M. i dr. (1987). Likovno oblikovanje u dečjim vrtićima. Beograd: Zavod za udžbenike i nastavna sredstva.

Classes per W	Other classes					
Lectures:2	Tutorials:1	Other forms of instruction: Study resear		Study research:		
Teaching met	Teaching methods:					
monologue, dial	logue, demonstr	ative				
	Assessment (maximum number of points 100)					
Pre-exam obli	igations	Points	Exa	m	Points	
Activity during	g lectures	10	Writ	tten exam		
Practical instru	uction	20	Oral	exam	30	
Revision test		20	Prac	tice exam	20	
Seminar paper						

••••••	e for educating pre-school					
Type and level of studies: und	ergraduate vocational studi	es Year II	, Semester IV			
Course Title: METHODOLOGY	Y OF MUSICAL EDUCATIO	N 1				
Instructor: prof. Emilija J. Pop	<u>pović, PhD</u>					
Course Status: mandatory						
ECTS: 4						
Requirements: one needs to pass	s exam in Vocal & Instrument	al Instruction and Methodo	logy of Educational			
Work			logy of Educatorial			
Course objectives:						
Training students to independent	ly perform all forms of mu	sical activities in prescho	ol institutions, ie. To			
overcome the necessary theoretica						
school children in kindergarten.						
Course outcomes:						
Students will master an instrumen	t and methodology of musica	l education of children of	preschool age so that			
they will apply their acquired know						
creativity in musical expression; v						
school age children as a means, as			7 1			
Course contents:						
Theory						
The significance of music for pr	e-school children. The impor	tance of musical creativit	y on development of			
personality. A golden age for						
music. Psychophysical and music	cal characteristics of childre	n of pre-school age. Car	e for and culture of			
children's voice. Didactic-method	ical contents principles and	methods of music activ	ities with pre-school			
children. Forms of music education						
activities. Preparation for immediate work.						
Practice: tutorials, other forms	of instruction, study resear	ch				
It is mandatory to have at least three music activities with children of pre-school age, all activities should be						
realized in different age groups.						
Reading list:						
Vukomanović, N. Rastimo s pesmo			2			
Jablanov, N.(2005). Narodne pesm						
	etodika muzičkog vaspitanja d	ece predškolskog uzrasta, Š	Được vić –Pantelić, M.(1998). Metodika muzičkog vaspitanja dece predškolskog uzrasta, Šabac, Viša škola za			
			abac, Viša škola za			
obrazovanje vaspitača		Manasterioti, V.(1982). Muzički odgoj na početnom stupnju, Zagreb, Školska knjiga				
Manasterioti, V.(1982). Muzički o						
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i	i Vučkovski, J. (2005). Zborn	k pesama za muzičku nasta				
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta	k pesama za muzičku nasta				
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmlad	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber	k pesama za muzičku nasta				
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmla Kamenov, E. (2006). Dečja igra, B	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike	k pesama za muzičku nasta u ike i nastavna sredstva	uvu, Vranje			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmla Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra	k pesama za muzičku nasta u like i nastavna sredstva d, Institut za pedagoška ist	uvu, Vranje			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmlad Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov,	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra	k pesama za muzičku nasta u like i nastavna sredstva d, Institut za pedagoška ist	uvu, Vranje raživanja Grujić-			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmlad Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov, Classes per Week:	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I	k pesama za muzičku nasta ike i nastavna sredstva d, Institut za pedagoška ist Novi Sad, Dragon	uvu, Vranje			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmla Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov, Classes per Week: Lectures:2 Tutorials:1 C	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra	k pesama za muzičku nasta u like i nastavna sredstva d, Institut za pedagoška ist	uvu, Vranje raživanja Grujić-			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmlac Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov. Classes per Week: Lectures:2 Tutorials:1 C Teaching methods:	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I Other forms of instruction:	k pesama za muzičku nasta ike i nastavna sredstva d, Institut za pedagoška ist Novi Sad, Dragon	uvu, Vranje raživanja Grujić-			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmla Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov, Classes per Week: Lectures:2 Tutorials:1 C	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I Other forms of instruction:	k pesama za muzičku nasta like i nastavna sredstva d, Institut za pedagoška ist Novi Sad, Dragon	uvu, Vranje raživanja Grujić-			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmlad Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov, Classes per Week: Lectures:2 Tutorials:1 C Teaching methods: Lectures, discussions, practical wo	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I Other forms of instruction:	ik pesama za muzičku nasta nike i nastavna sredstva id, Institut za pedagoška ist Novi Sad, Dragon Study research:	uvu, Vranje raživanja Grujić-			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmlad Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov, Classes per Week: Lectures:2 Tutorials:1 C Teaching methods: Lectures, discussions, practical wo	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžben eograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I Other forms of instruction: ork. essment (maximum numb	ik pesama za muzičku nasta nike i nastavna sredstva id, Institut za pedagoška ist Novi Sad, Dragon Study research:	uvu, Vranje raživanja Grujić-			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmla Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov. Classes per Week: Lectures:2 Tutorials:1 C Teaching methods: Lectures, discussions, practical wo Asse Pre-exam obligations	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I Other forms of instruction: ork. essment (maximum numb Points	ik pesama za muzičku nasta nike i nastavna sredstva id, Institut za pedagoška ist Novi Sad, Dragon Study research: er of points 100) Exam	ivu, Vranje raživanja Grujić- Other classes			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmlad Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov, Classes per Week: Lectures:2 Tutorials:1 C Teaching methods: Lectures, discussions, practical wo Asse Pre-exam obligations Activity during lectures	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžber Beograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I Other forms of instruction: ork. essment (maximum numb Points 10	ik pesama za muzičku nasta nike i nastavna sredstva id, Institut za pedagoška ist Novi Sad, Dragon Study research: er of points 100) Exam Written exam	vu, Vranje raživanja Grujić- Other classes			
Manasterioti, V.(1982). Muzički o Zdravković, V., Spasić-Stošić, A. i Tajčević, M. (1990). Osnovna teor Hiba, N.(1986). Muzika za najmla Kamenov, E. (2006). Dečja igra, B Šefer, J. (2000). Kreativnost dece p Garić, G., Filipović, S. i Kamenov, Classes per Week: Lectures:2Tutorials:1C C C Teaching methods: Lectures, discussions, practical wo AsseAree an obligations	i Vučkovski, J. (2005). Zborn ija muzike, Beograd, Prosveta đe, Beograd, Zavod za udžben Beograd, Zavod za udžbenike problemi vrednovanja, Beogra , E.(2011). Bajke i brojalice, I Other forms of instruction: prk. essment (maximum numb Points 10 20	ik pesama za muzičku nasta nike i nastavna sredstva id, Institut za pedagoška ist Novi Sad, Dragon Study research: er of points 100) Exam	ivu, Vranje raživanja Grujić- Other classes			

Seminar paper

Study programme: Programme	for educating pre-	school teachers in pre-	school institution	2
Type and level of studies: under			Year II, Semest	
Course Title: METHODOLOGY	0		i cai ii, Schiest	
		JUCATION I		
Instructor: prof. Radiša R. Rat	<u>kovic, PhD</u>			
Course Status: mandatory				
ECTS: 4				
Requirements: one needs to pa	ss exam in <u>Method</u>	<u>ology of Educational V</u>	<u>Vork</u>	
Course objectives:				
Training students to form an add understanding of its role and impo- knowledge for realization of activit	ortance in the psycho	p-physical development	of children; using t	
Course outcomes:				
Students will acquire the necessary	theoretical and meth	odical knowledge in the	field of physical ed	ucation; they
will realize the activities from the le	ectures of physical ec	lucation.		
Course contents:				
Theory				
Methodology of physical educatio the field of physical culture and p physical exercise, game, sport, gy characteristics, motor skills, skills culture and physical education; the of physical culture in the phyloger education activities with particular child; general bio-psycho-social cl physiology of exercise; biomechan activities; type of activity; forms education activities, etc. <i>Practice: tutorials, other forms</i> Acquisition of motor skills, skill ar with requisites, gymnastic eleme directed motor activities, etc. Reading list:	shysical education (p mnastics, motor skil and habits, techniqu place and role of ph tetic and ontogenetic reference to its pla naracteristics of chil ical basics of moving of work; methods; r	shysical culture, physical ls (psychophysical), fund- ie, style, tactics, etc.); his ysical culture in the syste development of a man; ace and role in the psyci- dren aged 3 to 7; the bag action (locomotion); the means of physical educat y <i>research</i> ural forms of movement,	l education, physica ctional abilities, ant storical developmen em of science; the p place, role and goa ho-physical develop asics of functional a e structure of physic ion; types of strain	al education thropological t of physical lace and role and role of physical poment of the anatomy and cal education on physical ses, exercises
Kamenov, E.: Osnova programa va	onitro obrozoznog r	de se proděltalskom door		ltot Novi
Sad i Zajednica viših škola za obra:			JIII, FIIOZOISKI IAKUI	net, novi
Kamenov, E.: Metodika I, II, III, O			vi Sad i Republička	zaiednica
viših škola za obrazovanje vaspitač		nozorskog takuncia, no	и заст перионска	Zajeuniea
Milanović, LJ., Stamatović, M.: Te		kog vaspitania (za vaspit	ače) Učiteliski fakı	ultet Užice
2006.	onju i metounu nzie	nog væsprænje (ze væspr	uee), cenerjsni iun	uncer, 02100,
Ratković, R.: Metodika fizičkog va	spitania za studente :	visokih strukovnih škola	za obrazovanie vasr	oitača.
Narodna biblioteka Arilje i Visoka				· - · · · · · · · · · · · · · · · · · · ·
Ratković, R.: Telesno vaspitanje na				vaspitača,
Pirot, 2011				1
Classes per Week:	1 0 0			er classes
	ther forms of instru	iction: Study res	earch:	
Teaching methods:				
monologue, dialogue, practical exe				
Asse	ssment (maximun	n number of points 10	0)	
Pre-exam obligations	Points	Exam		oints
Activity during lectures	10	Written exam		
Practical instruction	20	Oral exam	30)
Revision test	20	Practice exam	20	
	20		20	,
Seminar paper				

Study programme: Programme for educating pre-school teachers in pre-school institutions				
Type and level of studies: undergraduate vocational studiesYear II, Semester IV				
Course Title: DIAGNOSTICS OF CHILDREN WITH SPECIAL EDUCATIONAL NEEDS				
Instructor: prof. Mirjana Stanković-Đorđević, PhD				
Course Status: elective				

ECTS: 2

Requirements: one needs to pass compulsory courses in psychology from the first, second and third semesters **Course objectives:**

Introducing students with categories normal - pathological in childhood and youth, diagnosis and classification of psychopathological disorders and certain types of disorders and behavioral disorders, Assessment of the behavior of the child in the process of adaptation to kindergarten, Files for monitoring the development of the child: Scales for development estimation, Elements of IPP.

Course outcomes:

Students will understand and deductively conclude on the developmental characteristics and risks of children with special needs, will be able to critically judge about the common attitude towards children with disabilities, will transfer the acquired diagnostic knowledge in working with children with developmental disorders in the kindergarten through the development of IPP, develop empathy, altruism, internal motivation for working with children with disabilities

Course contents:

Theory

Normal and pathological in childhood, Theoretical basics of psychopathology of childhood and youth, Classification and diagnostics of disorders from child psychopathology and neuropsychology, Some categories of disorders of child psychopathology and neuropsychology

Practice: tutorials, other forms of instruction, study research

Basic diagnostic tools in psychology and special pedagogy, Files for monitoring a child's progress: Assessment of child behavior in PI through assessment of psychomotor capacity of a child, Design and analysis of IPP for one child with developmental disability.

Reading list:

Stankovic - Djordjevic, M. (2014). Diagnosis of children with special educational needs Pirot: VŠSSOV Pirot. (Authorized script)

Stankovic - Djordjevic, M. (2014). All our children - children with the need for special social support. Pirot: VŠS Stankovic - Djordjevic, M. (2015). Inclusion of children with developmental disabilities - systemic approach .Pirot: VŠS

Боянин, С. (1985). Neuropsychology of the developmental period .Belgrade: ZUNS.

Tadić N. (1985). Psychiatry of childhood and youth .Beograd: Naučna knjiga.

Group of cooperators (1991). Your child's problems .Belgrade: ZUNS.

Group of authors (2007). Child-Friendly School .Belgrade: Institute of Psychology, Faculty of Philosophy, Save the Children UK

Classes ner Week

Classes per W	Other classes						
Lectures:1	Tutorials:1	Other forms of instruction:	Study research:				
Teaching met	Teaching methods:						

Teaching methous:

Monologue, dialogue, integrative learning methods - cooperative learning, individual work of students, learning via internet and computer

Assessment (maximum number of points 100)				
Pre-exam obligations	Points	Exam	Points	
Activity during lectures		Written exam	50	
Practical instruction		Oral exam		
Revision test	20	Practice exam		
Seminar paper	30			

Study programme: Programme for educating pre-school teachers in pre-school institutions			
Type and level of studies: undergraduate vocational studiesYear II, Semester IV			
Course Title: ORAL CREATIVE EXPRESSION 2			
Instructor: prof. Jelena Veljković-Mekić, PhD			
Course Status: elective			
ECTS : 2			

Requirements: one needs to pass exam in Oral Creative Expression 1

Course objectives:

Training students to nurture and encourage children's speech creativity and to successfully organize a number of creative syntax games, rhyming games and drama games, as well as to create a variety of new ones.

Course outcomes:

The student will become more aware of the expressive aspects of speaking and will, in his work with children, create various stimulating and imaginative speech creations; the student will successfully develop and nurture children's speech creativity as a significant segment of the work on the development of children's speech, but also the child's imagination and creativity.

Course contents:

Theory

Syntactic creative games. Rhyming Games. Making changes and adaptations of famous stories, fables, fairy tales .Inventing the beginnings of the story. Designing a nonsense story. Drama exercises and games as an incentive for speech creativity.

Practice: tutorials, other forms of instruction, study research

Exercises in which different forms of creative storytelling of children are organized: let's make a sentence, finish the story, invent a story, change the function of characters from a familiar story or the plot, change the end of a fairy tale, create a song, and so on. Drama exercises and games. Role play, Imitation and Improvisation Games; character in relation with the action and drama conflict exercises.

Reading list:

Batanovic-Lalovic, V. (1997). Imaginary trip .Belgrade: The Toy World L

Виготский, Л. (2005) Children's imagination and creativity .{0}{/0}B

Group of authors (1997). Step by step 2 .Belgrade: Kreativni centar, 269-302.

Dotlic, Lj. and Kamenov, E. (1996). Literature in kindergarten . Novi Sad : Zmaj's children games

Kamenov, E. (2010). The Wisdom of the Senses IV: Children's Speech Creation .Novi Sad: Dragon

Naumović, M. (2000) Methods of speech development of children of pre-school age , Pirot: Higher school for education of educators

Other classes

Čukovski, K. (1986) From second to fifth .Belgrade: Institute for Textbooks

Classes per Week:

Lectures, exercises, discussions, consultations, independent research, workshops.

Assessment (maximum number of points 100)				
Pre-exam obligations	Points	Exam	Points	
Activity during lectures	10	Written exam		
Practical instruction	10	Oral exam	50	
Revision test	10	Practice exam		
Seminar paper	20			

Study programme: Programme for educating pre-school teachers in pre-school institutions		
Type and level of studies: undergraduate vocational studies	Year II, Semester IV	
Course Title: TECHNICAL ASSESSMENT AND PRACTICAL ACTIVITIES		
Instructor: prof. Aleksandar J. Spasić, PhD		
Course Status: elective		
ECTS : 2		

Requirements:

Course objectives:

Creating a basis for understanding students and future professional monitoring of the principles and methods of working-technical culture and technical concepts in pre-school children. Introducing students with characteristics, theoretical bases, importance and principles of practical application of methods that enable the monitoring of the development of initial technical literacy. Training of students for the use of computers and other technical means and tools in the design process and preparation of a set of materials necessary for the development of initial technical concepts. Introducing students with restrictions on the use of technologies, materials and equipment in the development of initial technical concepts.

Course outcomes:

- Students will be familiar with theoretical concepts of developing initial technical concepts in early childhood.
- Students will understand the system of procedures for efficient and professional work in developing initial technical concepts in children.

Students will create modern educational means and methods that are suitable for the development of initial technical concepts in preschool children.

Course contents:

Theory

- 1. Significance and influence of scientific and technological development to education of children
- 2. Objectives of early technical development of children
- 3. Psychological basics for development of working-technical literacy
- 4. Development and theoretical basics for teaching methodology of technical education
- 5. Principles and stages of development of technical competence
- 6. Initial development of technical literacy
- 7. Visualization as a basis for technical activities
- 8. Educational means suitable for early technical development (models and dioramas, technical toys, construction kits)
- 9. Selection of materials and technologies, ecological and security aspects
- 10. Principles of functioning of simple machine designs from a children's environment

Practice: tutorials, other forms of instruction, study research

Use of construction kits. Working with technical toys. Ecological aspects in making models from recycled materials. Designing and making simple models made of paper, plastic, wood, soft metal and composite materials. Planning and making activities with children's technical toys .Finding sketches and models on the Internet. Creating simple toys that contain simple mechanisms.

Reading list:

Stojanović, B.(1995). Methodology of technical teaching. Belgrade: ZUNS

Bjekić, D., Bjekić, M. and Papić, Ž.(2009).Pedagogical-methodical manual for practical work of future professors of technical-informatics area .Cacak: Faculty of Engineering in Cacak

Spasić, A.(2009). Fundamentals of educational technology . Pirot: Pi-pres.

Classes ner Week

Classes per Week:				Other classes	
Lectures:1	Futorials:1	Other forms of instru	ction: Study research:		
Teaching methods:					
Monologue, discussions, practical work on computers, handling technical means					
Assessment (maximum number of points 100)					
Pre-exam obligat	tions	Points	Exam	Points	
Activity during le	ctures	10	Written exam	40	
Practical instructi	on		Oral exam		
Revision test		20	Practice exam		
Seminar paper		30			

Study programme: Programme for educating pre-school teachers in pre-school institutions			
Type and level of studies:undergraduate vocational studiesYear II, Semester IV			
Course Title: PUPPETRY			
Instructor: prof. Bojana D. Nikolić, PhD			
Course Status: elective			
ECTS 2			

Requirements:

Course objectives:

Training students to research in the field of visual culture and art education, to achieve the ability for creative artistic expression, development of critical thinking, creative and cooperative behavior; through an interdisciplinary approach, encouraging curiosity and imagination in achieving vocal visual-spatial presentations; familiarizing students with the history and meaning of a puppet; training students to design their own creative drama playground and its players; to acquaint the students with existing forms of puppet stage expression and ways how they can follow modern trends in theater art for children.

Course outcomes:

Students will acquire knowledge and skills in setting and spatial medium through interactive teaching and learning by discovery, collecting the necessary instruments, audiovisual means, familiarizing with the expressive possibilities of various materials, mixing media, combining materials and techniques in various artistic disciplines (dance, theater, film, television, drama, word, voice and sound in the space); students will independently realize and present the drama action, the magic space of children's games.

Course contents:

Theory

Stage venue as a means of mass communication. Time, space, story, and narrator. Space for a play as a special place of realized desired freedom. Disguise games. A mask, another face, an instrument of transfiguration, as if fantasy. Animistic and totemic mask, gods and men, the mask of the actor. Carnival mask. Ritual and theater. Geography of puppetry. Puppet and its meaning. Mythical, legendary and epic heroes. Types of puppets and materials. Character, appearance, movement of the puppet. Puppet in a children's television program. Setting (material, backdrop, furniture and stage equipment, stage lights).Setting up a stage adapted to children's age. Scene costume. Text dramatization, animation, improvisation.

Practice: tutorials, other forms of instruction, study research

Selection, adaptation or writing of original text for puppet play. Poster for the show. Designing and realization of stage for puppet show. Masks of the world. Ethno-mythology (mask, costume).Realizing the mask. Making of puppets (Guignol, marionette, Javanese puppet, moving shadows, puppets on the body-hands, fingers, knees, feet).Paper Theater. Scene props (collecting) and stage lighting (selection).

Final work - realization of puppet show.

Reading list:

Каменов, E. and Filipovic S.(2010). Wisdom of the senses V part, children's drama creativity .Novi Sad : Dragon.

Jurkovski, H.(2007). Puppet theory: history views, theory and aesthetics of puppet theater . Subotica: International Children's Theater Festival .

Лазић, P.(2007). Puppet art: in search of aesthetics of puppet theater .Belgrade: Photo Futura .

Group of authors Introduction to puppetry .Beograd : Zavod za izdavanje udžbenika.

Ladika, Z. (1970). Child and stage art .Zagreb : Školska knjiga.

Negru, A (1998). Scene art .Vrsac : Sloboda

Покрывка, В. (1980). Child and stage doll .Zagreb : Školska knjiga.

Petrović, T. (1994). Scene art .Vranje : Faculty of Teacher Education.

Simić, Čakić, N. (2007). Notes of the puppet assistant-manual for puppetry .Bel

Bihalji-Merin, Oto (1971). Masks of the world .Belgrade: Vuk Karadzic.

Classes per Week:

Lectures:1	Tutorials:1	Other forms of instruction:	Study research:		
Teaching methods: lectures (slide and video projections), exercises, workshops, consultations, theater visits					

Other classes

Assessment (maximum number of points 100)				
Pre-exam obligations Points Exam Points				
Activity during lectures	10	Written exam		
Practical instruction	20	Oral exam	20	
Revision test	20	Practice exam	30	
Seminar paper				

Study programme: Programme for educating pre-school teachers in pre-school institutions **Type and level of studies**: undergraduate vocational studies Year II, Semester IV

Course Title: INTRODUCTION TO INTRODUCTION TO VOCATION AND VOCATIONAL PRACTICE 4

Instructor: prof. Tatjana K. Marković, PhD

Course Status: mandatory

ECTS: 4

Requirements: completed tasks within Introduction to vocation and vocational practice 3

Course objectives:

Introducing students with a comprehensive picture of the preschool institution by specifying the acquired theoretical knowledge and their integration with immediate practice, educational process that influences development and learning; developing practical knowledge and skills in students by directly participating in the educational process by solving specific, set tasks. Training students for continuous monitoring and observation of children for the purpose of independent planning and programming.

Course outcomes:

Students will apply methodical knowledge in different educational situations and at different levels of educational practice; will continuously monitor and watch children as the basis for independent planning, program making and realization of educational work with children; By reflection and evaluation of their own practice they will achieve further development considering the application of knowledge in practical activities; by problem-solving of concrete issues of practice students will independently come to free and original solutions; create and realize their own ideas (co-writers of the curriculum).

Course contents:

Practice: tutorials, other forms of instruction, study research

Monitoring and inclusion in the practical work cycle (participation in all stages of work); Self-observation, programming, planning, realization, evaluation of educational work Participation in recording the level of development of the educational group, collecting data and creating "observations on developmental characteristics" (children data files, method of collecting the data, monitoring the development and adaptation to the preschool institution (the progress, duration, examples of difficult adaptation, prevention measures ...). Work on socialization with the individualization of the sociality of children. Participation in the preparation and realization of other forms of work according to the plan of the Institution (work of professional bodies, cooperation with parents, cooperation with wider social environment, etc.) ;{Analysis: methods of planning, motivating children, forms of work, communication and interaction on the teacher-child relation, child-child relation, methods used in the work. A report on conducted professional practice, a general assessment of the acquired experience during the performance of professional practice. Critical review.

Reading list:

Group of authors Creation of a educational process in which a child plays a central role, Belgrade, Center for interactive pedagogy.

Group of authors Kindergarten as a family center (child and family program), Belgrade, Center for interactive pedagogy.

Leipzig, J., Lesch, J. (2001) .Monitoring and observing children in the teaching process , Belgrade, Center for Interactive Pedagogy

Kamenov, E. (1997). Model of the basis of the program of educational work with children of preschool age, Novi Sad.

Kamenov, E. (2006) Educational work in kindergarten - general methodology -, Dragon. Novi Sad,

Marković, M. and associates: (1997). Step by Step 2, Belgrade.Creative Center,,

Marković, M. and associates: (1998). Step by step in the Fundamentals of the Preschool Education Program - Model A, Belgrade, Creative Center,

Pešić, M. (1989). Programming of educational work in kindergartens, Belgrade, Pre-school child no.2. Rulebook on the General Principles of Pre-School Program, Belgrade, Ministry of Education and Sports RS: Educational Review (Special Issue).

Classes per Week: 60 hours (10 working days x 6 hours - total 60 hours)				Other classes
Lectures:	Tutorials:	Other forms of instruction:	Study research:	

Teaching methods: Participation in the above activities, direct realization, workshops, playrooms, preparation of reports from practice, mentoring

Assessment (maximum number of points 100)				
Pre-exam obligations Points			Exam	Points
Volunteer work in a pre-school group		50	Written exam	
Report on vocational practice		50	Oral exam	