

**SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA U OSIJEKU
DOKTORSKA ŠKOLA**

**POSILIJEDIPLOMSKI INTERDISCIPLINARNI
SVEUČILIŠNI STUDIJ**

EUROPSKI STUDIJI

IZVEDBENI PLAN NASTAVE
Akademska godina 2017./2018.

Osijek, ožujak 2018.

Struktura poslijediplomskog sveučilišnog studija

Struktura studijskog programa je usklađena u skladu s člankom 9. Pravilnikom o poslijediplomskim studijima na Sveučilištu Josipa Jurja Strossmayera u Osijeku.

Program poslijediplomskog sveučilišnog studija koncipiran je na način koji treba potaknuti individualne istraživačke sklonosti kandidata kombiniranjem obveznih i izbornih kolegija u I., II. i III. semestru. Obvezni se kolegiji odnose na različita motrišta funkcioniranja Europske unije kao nadnacionalne tvorevine i svojim sadržajem ulaze u znanstveno područje društvenih znanosti, polja pravo, ekonomija, politologija te informacijske i komunikacijske znanosti. Izborni kolegiji mogu se birati s liste izbornih kolegija priložene uz svaki semestar studija, ali i sa zajedničke liste izbornih kolegija unutar Doktorske škole.

U IV. semestru od polaznica i polaznika očekuje se izrada dva istraživačka seminara i pisane prijave doktorske disertacije koju će braniti pred imenovanim povjerenstvom za obranu teme doktorske disertacije. Istraživački seminar sadržajno treba biti usmjeren na teme koje su bliske temi istraživanja doktorske disertacije, pa se kao mentor rada može/mogu pojaviti nositelji svih redovitih i izbornih kolegija koji su blisko povezani s temom dokorskog istraživanja.

Studijskim programom poslijediplomskog sveučilišnog studija utvrđene su nastavne aktivnosti (zajednički i obvezni programski kolegiji), uz uvažavanje istraživačkog pristupa u kojem obvezne nastavne aktivnosti čine 30% studijskih obveza kroz nastavni proces, a izvannastavne aktivnosti, koje su usmjerene na istraživanje i znanstveni rad, čine 70% studijskih obveza. Također, prikupljanje potrebnih 20 ECTS bodova kroz istraživačke seminare u IV. semestru moguće je supstituirati objavljenim znanstvenim radovima iz područja koje sadržajno ulaze u temu, odnosno prijavu teme doktorske disertacije. Objavljeni znanstveni rad/radovi moraju biti recenzirani kao izvorni znanstveni rad, prethodno priopćenje, pregledni znanstveni rad ili poglavlje u znanstvenoj knjizi, zborniku radova ili zborniku radova s međunarodne konferencije. Radovi objavljeni u znanstvenim časopisima priznaju se ukoliko odnosni časopis ima međunarodno uredništvo i međunarodne recenzente, odnosno ukoliko se referira u priznatoj međunarodnoj bazi podataka. Svaki, na prethodno spomenuti način, objavljeni rad donosi 10 ECTS bodova, pa je slijedom toga umjesto istraživačkih seminara moguće priložiti najviše dva znanstvena rada. Vijeće Doktorske škole na osobni zahtjev pristupnica i pristupnika može valorizirati i druge izvannastavne aktivnosti te odlučiti o broju ECTS bodova koji se mogu priznati u okviru ukupno 20 ECTS bodova namijenjenih istraživačkim seminarima. Navedene aktivnosti mogu se posebno odnositi na duže znanstveno usavršavanje ili istraživanje na priznatoj međunarodnoj instituciji, aktivno sudjelovanje na međunarodnoj konferenciji/konferencijama ili prethodno završen poslijediplomski specijalistički program u Republici Hrvatskoj ili inozemstvu. Student u svakom semestru mora ostvariti 30 ECTS bodova na prethodno iskazani način, dok u V. i VI. semestru ukupno stječe 60 bodova kroz izradu i obranu doktorske disertacije.

Istraživački dio rada, pored samostalnog rada unutar svakog redovitog i izbornog predmeta, obuhvaća ukupno 90 ECTS bodova raspodijeljenih u IV., V. i VI. semestar studija. Preciznije, studenti moraju izraditi dva istraživačka seminara i prijavu teme doktorske disertacije u okviru IV. semestra i ostvariti ukupno 30 ECTS bodova, dok u V. i VI. semestru moraju ostvariti ukupno 60 ECTS bodova kroz istraživanja u okviru doktorske disertacije, odnosno izradu i obranu doktorske disertacije. Prema strukturi studijskog programa, navedenom broju ECTS bodova i vremenskom opterećenju koje obuhvaća samostalan rad i istraživanje, valja pribrojiti i samostalan rad i istraživanje u okviru svakog pojedinog redovitog i izbornog kolegija. Kako se 1 ECTS bod obračunava kao radno opterećenje studenta od 25 sati, razvidno je kako svaki redoviti kolegiji, koji nosi 7 ECTS bodova, podrazumijeva radno opterećenje od 175 sati, odnosno, umanjeno za nastavu u iznosu od 20 nastavnih sati,

individualno istraživanje i samostalan rad svakog studenta od 155 sati. Također, svaki izborni kolegij koji nosi 4,5 ECTS bodova podrazumijeva radno opterećenje od 112,5 sati koje, umanjeno za nastavu u iznosu od 15 nastavnih sati, podrazumijeva pojedinačno i samostalno radno opterećenje svakog studenta u iznosu od 97,5 sati. Jednostavnim zbrajanjem, razvidno je kako svaki student tijekom I. , II. i III. semestra, uz obvezno pohađanje i polaganje 3 redovita i 2 izborna kolegija, po semestru treba ostvariti 660 sati samostalnog istraživanja. U odnosu na ukupno 90 nastavnih sati izravne nastave u svakom semestru (I., II. i III. semestar), razvidno je kako izravnu nastavu čini nešto manje od 30% sati, a istraživački samostalan rad nešto više od 70% sati.

Broj ECTS bodova koji se mogu ostvariti kroz I., II., III., IV., V. i VI. semestar jasno sugeriraju da studijski program ima ukupno 180 ECTS bodova, raspodijeljenih na nešto manje od 30% izravne nastave i neznatno više od 70% samostalnog istraživanja.

Student poslijediplomskog sveučilišnog studija obavezan je izvršavati svoje nastavne i izvannastavne aktivnosti utvrđene studijskim programom i iskazane ECTS bodovnim sustavom koje će mu omogućiti uspješno napredovanje tijekom poslijediplomskog sveučilišnog studija.

Struktura studijskog programa utemeljena je na istraživačkom usmjerenju, organizirana prema mentorskom sustavu i prilagođena svakom pojedinom studentu. Individualni pristup vidljiv je kroz samostalan istraživački rad i uključivanje u timove istraživača uz preporuku mentora.

Izvedbeni plan I. godine poslijediplomskog sveučilišnog studija (zimski i ljetni semestar)

I. semestar

Naziv kolegija	Broj sati	Status kolegija	Nositelj/i kolegija	ECTS bodovi
Metodologija znanstvenog istraživanja	20	O	Prof. dr. sc. Mira Lulić	7
Pravo Europske unije	20	O	Izv. prof. dr. sc. Tunjica Petrašević Doc. dr. sc. Dunja Duić	7
Acquis Vijeća Europe	20	O	Prof. dr. sc. Zvonimir Lauc, professor emeritus	7
Sudovi i političke institucije EU	15	I	Izv. prof. dr. sc. Tunjica Petrašević	4,5
Povijest europskih integracija	15	I	Prof. dr. sc. Budislav Vukas	4,5
Europski sustav zaštite manjina	15	I		4,5
Kulturna prava, pravo na kulturu i kultura prava	15	I	Prof. dr. sc. Mira Lulić Izv. prof. dr. sc. Ivana Tucak	4,5

O – obvezni kolegij, I – izborni kolegij,

Student je dužan ostvariti 30 ECTS bodova u semestru

II. semestar

Naziv kolegija	Broj sati	Status kolegija	Nositelj kolegija	ECTS bodovi
Temeljne gospodarske slobode Europske unije	20	O	Prof. dr. sc. Nada Bodiroga Vukobrat	7
Ekonomski i institucionalni aspekti proširenja	20	O	Izv. prof. dr. sc. Višnja Samardžija	7
Sloboda kretanja radnika i europsko individualno radno pravo	20	O	Prof. dr. sc. Mario Vinković	7
Osnove europskog građanskog procesnog prava	15	I		4,5
Međunarodni građanski predmeti u EU	15	I	Izv. prof. dr. sc. Mirela Župan	4,5
Alternativne metode rješavanja sporova - arbitraža	15	I	Prof. dr. sc. Vjekoslav Puljko	4,5
Europsko antidiskriminacijsko pravo	15	I	Prof. dr. sc. Mario Vinković	4,5

II. godina poslijediplomskog sveučilišnog studija

III. semestar

Naziv kolegija	Broj sati	Status kolegija	Nositelj/i kolegija	ECTS bodovi
Zajednička europska vanjska i sigurnosna politika	20	O	Prof. dr. sc. Vlatko Cvrtila	7
Konstitucionalizam i sudski aktivizam u ostvarivanju novog europskog pravnog poretka	20	O	Izv. prof. dr. sc. Petar Bačić	7
Europska medijska politika	20	O	Prof. dr. sc. Najil Kurtić Doc. dr. sc. Marina Đukić	7
Nacionalizam i pravo na samoodređenje u Europi	15	I	Prof. dr. sc. Mira Lulić	4,5
Pravo neprofitnih organizacija	15	I	Prof. dr. sc. Sanja Barić	4,5
Upravljanje ljudskim resursima	15	I	Prof. dr. sc. Nihada Mujić Doc. dr. sc. Martina Mikrut	4,5
Feminističke pravne teorije i ljudska prava žena	15	I	Doc. dr. sc. Ivana Radačić	4,5

O – obvezni kolegij, I – izborni kolegij,

Student je dužan ostvariti 30 ECTS bodova u semestru

IV. semestar

Naziv kolegija	Broj sati istraživanja	Status kolegija	Nositelj kolegija	ECTS bodovi
Istraživački seminar I	250	O	Mentor istraživačkog seminara	10
Istraživački seminar II	250	O	Mentor istraživačkog seminara	10
Prijava i obrana teme doktorske disertacije	250	O		10
UKUPNO	750			30

Zajednički izborni kolegiji Doktorske škole

Naziv kolegija	Nositelj kolegija	Broj ECTS bodova
Arhitektura organizacija u kulturi	Prof. dr. sc. Željko Turkalj	4,5
Kultura i povijest	Prof. dr. sc. Snježana Čolić	4,5
Interkulturalna južna slavistika u europskom kontekstu	Prof. dr. sc. Zlatko Kramarić	4,5
Poslovno komuniciranje i glasnogovorništvo	Izv. prof. dr. sc. Ivan Tanta	4,5
Regionalni razvoj u europskom okruženju	Prof. dr. sc. Vladimir Cini	4,5

Izvedbeni plan III. godine poslijediplomskog sveučilišnog studija
(zimski i ljetni semestar)

V. semestar

Naziv kolegija	Broj sati istraživanja	Status kolegija	Nositelj kolegija	ECTS
Izrada doktorske disertacije	750	O	Mentorski rad	30

VI. semestar

Naziv kolegija	Broj sati istraživanja	Status kolegija	Nositelj kolegija	ECTS
Izrada i obrana doktorske disertacije	750	O	Mentorski rad	30

Doktorska disertacija

- (1) Doktorska disertacija mora biti samostalan i izvorni rad pristupnika kojim se dokazuje samostalno znanstveno istraživanje uz primjenu znanstvenih metoda i koji sadrži znanstveni/umjetnički doprinos u odgovarajućem znanstvenom ili umjetničkom području odnosno pripadnom znanstvenom/umjetničkom polju.
- (2) Doktorska disertacija je javni znanstveni ili umjetnički rad i podložen je javnoj znanstvenoj ili umjetničkoj procjeni,
- (3) Oblici doktorske disertacije mogu biti:
 - Znanstveno djelo –monografija
 - Znanstveno djelo koje se temelji na objavljenim člancima

Doktorand dokazuje svoju kompetenciju da je kroz poslijediplomski sveučilišni studij stekao sposobnost samostalnog znanstvenog istraživanja uz primjenu znanstvenih metoda te da doktorska disertacija sadrži originalni znanstveni doprinos u određenom ili interdisciplinarnom području znanosti – društvenih i humanističkih znanosti te područja umjetnosti.

Ocjena i obrana doktorske disertacije predstavlja konačnu provjeru stečenih kompetencija na poslijediplomskom sveučilišnom studiju i to posebice znanstvenu osposobljenost.

Konzultacije s mentorom od 45 sati koje obuhvaćaju priprema doktoranda za usmenu obranu doktorske disertacije, samostalna izrada doktorske disertacije pod nadzorom mentora u III. godini poslijediplomskog sveučilišnog studija u VI. semestru koje čine 710 sati samstalnog/individualnog rada.

Oblik i sadržaj obrazaca za provedbu postupka prijave, ocjene i obrane doktorske disertacije na poslijediplomskim interdisciplinarnim sveučilišnim studijima: Kulturologija, Europski studiji i Komunikologija te na izvandoktorskim studijima u Doktorskoj školi Sveučilišta Josipa Jurja Strossmayera u Osijeku utvrđeni su Odlukom Vijeća Doktorske škole Društveno-humanističkih znanosti od 25. travnja 2012. godine i objavljeni na mrežnim stranicama Sveučilišta Josipa Jurja Strossmayera u Osijeku-Doktorska škola <http://www.unios.hr/doktorska-skola>

Obrazac DR.SC.-DŠ.1. Prijava teme doktorske disertacije

Obrazac DR.SC.-DŠ.2. Ocjena teme doktorske disertacije

Obrazac DR.SC.-DŠ.3. Ocjena doktorske disertacije

Obrazac DR.SC.-DŠ.4. Protokol i zapisnik obrane doktorske disertacije

Vijeće Doktorske škole utvrdilo je 20. studenog 2017. godine kako slijedi:

- **Upute za izradu i oblikovanje doktorske disertacije**

Upute za izradu i oblikovanje doktorske disertacije objavljene su na mrežnim stranicama Sveučilišta Josipa Jurja Strossmayera u Osijeku-Doktorska škola <http://www.unios.hr/doktorska>

Popis ispitne literature i način polaganja ispita I. godina studija

I. semestar

Obvezni kolegiji

Naziv kolegija:	Metodologija znanstvenog istraživanja
Obvezna literatura:	
<ol style="list-style-type: none"> 1. Baban, Lj., Ivić, K., Jelinić, S., Maronić, M., Šundalić, A. (2000.) Primjena metodologije stručnog i znanstvenog istraživanja, Osijek, Ekonomski fakultet Sveučilišta J.J. Strossmayera. 2. Zelenika, R. (1998.) Metodologija i tehnologija izrade znanstvenog i stručnog djela, Rijeka, Ekonomski fakultet. 	
Dopunska literatura:	
<ol style="list-style-type: none"> 1. Brayman, A. (2001.) Social Research Method, Oxford, Oxford University Press. 2. Kuhn, T. S. (2002.) Struktura znanstvenih revolucija, Zagreb, Naklada Jesenski i Turk. 3. Supek, R. (1981.) Ispitivanje javnog mnijenja, Zagreb, Sveučilišna naklada liber. 4. Vujević, M. (1986.) Uvođenje u znanstveni rad, Zagreb, Informator. 5. Žugaj, M. (1997.) Metodologija znanstvenoistraživačkog rada, Varaždin, Fakultet organizacije i informatike. 	
Način polaganja ispita	

Naziv kolegija:	Pravo Europske unije
Obvezna literatura:	
<ol style="list-style-type: none"> 1. Treaty on European Union OJ C 115/13 2. Treaty on Functioning of the European Union, OJ C 115/47 3. Craig, P. and De Burca, G., EU LAW, Text, Cases and Materials 4th ed., Oxford UP 2007 	
Dopunska literatura:	
<ol style="list-style-type: none"> 1. Trevor Hartley, The Foundations of European Community Law, Oxford UP, 6th edition 2007. 2. Jo Shaw, Law of the European Union, Palgrave 2000. 3. John Fairhurst, Law of the European Union, 6th edition Longman 2007. 4. Josephine Steiner, Lorna Woods and Christian Twigg-Flesner, EU Law, Oxford UP 5. Stephen Weatherill, Cases and Materials on EU Law, Oxford UP 6. Rudden and Wyatt's EU Treaties and Legislation, Oxford UP 	
Način polaganja ispita	
provjera znanja obuhvaća diskusiju na nastavi, kratki pisani studentski esej i završni esej	

Naziv kolegija:	Acquis Vijeća Europe
Obvezna literatura:	
1. Omejec, Jasna., Vijeće Europe i Europska unija – institucionalni i pravni okvir, Novi informator, Zagreb, 2008 (str. 43-73, 227-273, 305-385) Lauc, Zvonimir, Acquis Vijeća Europe i hrvatska lokalna samouprava, Zbornik radova, Znanstveni skup Ustavne pomjene Republike Hrvatske i EU, Split, svibanj 2010, str. 56-97.	
Dopunska literatura:	
1. Lauc, Zvonimir, The Concept of Croatian Governance, Governmental System of the Republic of Croatia; Governmental System of Eastern and Central European System, Pech, 2009 u tisku (Kluwer, Poljska); 2. Lauc, Zvonimir, Changes in the Croatian Legal System Resulting from the European Integration and the Process of Drafting the European Constitution, Constitutional Consequences of the EU Membership, University of Pech, Faculty of Law, Pech, 2005. 3. Lauc, Zvonimir, Origins of Legal Science in Europe Today, Europa im Blick, University of Augsburg and Osijek, 2006., pp. 107-122; 4. Benoît-Rohmer, F., Klebes, H., Council of Europe Law: Towards a pan-european legal area, Council of Europe, Strasbourg, 2005. 5. Lokalna samouprava, hrvatska i nizozemska iskustva, Hrvatski institut za lokalnu samoupravu, drugo izdanje, Osijek 2006. 6. Dokumenti Vijeća Europe, Pravni fakultet Sveučilišta u Rijeci, Rijeka, 2001. 7. Internetska stranica Vijeća Europe, http://www.coe.int/ 8. (posebice: Council of Europe in brief - http://www.coe.int/aboutCoe/default.asp , 9. Human Rights and Human Affairs - http://www.coe.int/t/dghl/default_en.asp , European Court of Human Rights - http://www.echr.coe.int/echr/	
Način polaganja ispita	
usmeni ispit	

Izborni kolegiji I. semestra

Naziv kolegija:	Sudovi i političke institucije EU
Obvezna literatura:	
<p>U svakoj nastavnoj godini, studenti će dobiti unaprijed pripremljen tekst predavačice koji sadrži uvod u temu svake pojedine nastavne jedinice. Taj je uvodni tekst obvezna literatura. Tekst se prilagođuje svake nastavne godine kako bi uklopio najnoviji razvoj prava i političkog sustava EU. Uz navedeni tekst, na web stranici će uz svaku nastavnu jedinicu biti navedena dodatna literatura koju je potrebno pročitati kao pripremu za predavanja, a koje se može sastojati u člancima, poglavljima knjiga ili sudskim odlukama</p>	
Dopunska literatura:	
<p>Sljedeće knjige studenti mogu, po vlastitom izboru, koristiti kao pomoć u sistematizaciji znanja stečenih tijekom predavanja. Navedene knjige obrađuju dijelove materije o kojoj će</p>	

se raspravljati na predavanjima. Knjige na engleskom jeziku:

P. Craig and G. De Búrca, EU LAW, Text, Cases and Materials, 4th edition, OUP Oxford, 2008. (relevantna poglavlja)
Trevor Hartley, The Foundations of European Community Law, OUP Oxford; 6 edition, 2007. (relevantna poglavlja)
Wyatt & Dashwood's European Union Law, fifth edition, London: Sweet&Maxwell, 2006. (relevantna poglavlja)
Anthony Arnall, The European Union and its Court of Justice, 2nd ed, Oxford University Press, 2006.
Neville Brown & Tom Kennedy, Brown and Jacobs Court of Justice of the European Communities, Sweet & Maxwell, 5th ed, 2000.
Monica Claes, The National Courts' Mandate in the European Constitution, Hart Publishing, 2006.
K. Lenaerts et al., Procedural Law of the European Union, Sweet & Maxwell; 2Rev Ed edition, 2006.
T. Koopmans, Courts and Political Institutions, A Comparative View, Cambridge University Press, 2003.

Knjige na hrvatskom jeziku:

1. Tamara Čapeta, Sudovi EU. Nacionalni sudovi kao europski sudovi, IMO, Zagreb, 2002.
2. Rodin, Čapeta, Goldner-Lang (eds.), Reforma Europske unije – Lisabonski ugovor, Narodne novine, 2009.

Način polaganja ispita

znanje polaznika provjerava se tijekom nastave, kroz rješavanje hipotetskih situacija te na završnom ispitu

Naziv kolegija:	Povijest europskih integracija
Obvezna literatura:	
<ol style="list-style-type: none">1. HRESTOMATIJSKI MATERIJALI I PREZENTACIJE ZA INTERNU UPORABU – (Doc. dr. sc. B. Vukas, ml.)2. VUKAS, B. ml., JURIĆ, D., POŠĆIĆ, A., Novi Europski ustav, Riječki teološki časopis, God. 12 (2004.) br. 2 (24.), str. 337 - 3653. STEIN, P., Rimsko pravo i Europa. Povijest jedne pravne kulture, Golden marketing-Tehnička knjiga, Zagreb, 2007. (odabrana poglavlja)4. ČEPULO, D., Pravo građana i moderne institucije – europska i hrvatska pravna tradicija, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2003. (odabrana poglavlja)5. VUKMIR, B, Preteče i osnivanje Organizacije Ujedinjenih naroda – Hrvatska i Ujedinjeni narodi (priredili Šimonović, Vukas, Vukmir), Organizator, Zagreb, 1996., str. 19 – 416. IBLER, V., Diplomatska historija – 1814. – 1871. – sumarni pregled, izbor dokumenata, Školska knjiga, Zagreb, 1960.7. MAMMARELLA, G., CACACE, P., Storia e politica dell'Unione europea, Edizioni Laterza, Seconda edizione, 2004.8. OXFORD DICTIONARY OF CONTEMPORARY WORLD HISTORY – From	

Dopunska literatura

1. Bodiroga Vukobrat, N., Sander, G., H., (Hrsg.), Die Europäische Union und Südosteuropa – Herausforderungen und Chancen, Verlag, Dr. Kovač, München, 2009.
2. Calvocoressi, P., Svjetska politika nakon 1945., izdavači Nakladni zavod Globus i Adamić, Zagreb, 2003.
3. Del Pero, La guerra Fredda, Carocci editore, Roma, 2001.
4. Di Nolfo, Storia delle relazioni internazionali 1918. – 1999., Editori Laterza, Roma, Bari, 1999.
5. Dukovski, D., Usud Europe – pandorina kutija europska, C.A.S.H., Zagreb, 1996.
6. Duroselle, J., B., Storia diplomatica dal 1919. ai nostri giorni – edizione italiana a cura di Pietro Pastorelli, LED- Edizioni Universitarie di Lettere Economia Diritto, Roma, 1996.
7. Frotscher, W., Pieroth, B., Verfassungsgeschichte, 6. Überarbeitete Ausgabe, Verlag, C.H. Beck, München, 2007.
8. Grawe, W., G., Epochen der Völkerrechtsgeschichte, Nomos Verlagsgesellschaft, Baden-Baden, 1984.
9. Hillgruber, Ch., Die Aufnahme neuer Staaten in die Völkerrechtsgemeinschaft – Das Völkerrechtliche Institut der Anerkennung von Neustaaten in der Praxis des 19. und 20. Jahrhunderts, Peter Lang – Europäische Verlag der Wissenschaft, Frankfurt am Mein, 1998.
10. Holzer, J., Komunizam u Europi – povijest pokreta i sustava vlasti, Srednja Europa, Zagreb, 2002.
11. Kurtović, Š., Opća povijest prava i države, Knjiga prva i druga (odabrana poglavlja), izdavač Pravni fakultet u Zagrebu, Zagreb, 1994.(odabrana poglavlja)
12. Kurtović, Š., Ustavnost i ustavni akti do kraja XVIII. stoljeća, Zbornik Pravnog fakulteta u Zagrebu, god. 37., br. 5 – 6, str. 769 – 794;
13. Le Goff, J., Stara i naša Europa, Matica Hrvatska, Zagreb, 2004.
14. Mammarella, G., Destini incrociati – Europa e Stati Uniti 1900. – 2003. Editori Laterza, Roma, Bari, 2004.
15. Margetić, L., Rimsko pravo kao europski fenomen i hrvatska pravna povijest, Lectio annalis, MCMLXXXVII., Pravni fakultet Sveučilišta u Rijeci, 1997.
16. Margetić, L., Rimsko pravo – izabrane studije, Pravni fakultet Sveučilišta u Rijeci, Rijeka, 1999. (odabrane studije)
17. Painter, D., Hladni rat – povijest međunarodnih odnosa, Srednja Europa, Zagreb, 2002.
18. Radovčić, V., Rimsko pravo i pravni sustavi europsko-kontinentalnog pravnog kruga, Pravni fakultet u Zagrebu, 1999.
19. Romac, A., Rimsko pravo, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2007.
20. Schultze, H., Staat und Nation in der europäische Geschichte, Verlag, C.H. Beck, München, 1999.
21. Simons, G., The Unated Nations – A Cronology of Conflict, M-Macmillan, 1994.
22. Urwin, I., D., W., The Community of Europe: A History of European integration since 1945, New York, London 1995.

23. Van Caenegem, R., C., European Constitutional Legal History, Cambridge, 1995.
24. Van Caenegem, R., C., An Historical Introduction to Private Law, Canbridge, 1992.
25. Vukas, B., ml., Osimski sporazumi i hrvatsko-talijanski odnosi – Pravnopovijesni pogled, Zavod za kaznene znanosti Mošćenice Pravnog fakulteta u Rijeci, Rijeka, 2007.
26. Ziegler, K, Völkerrechtsgeschichte – 2. Aufgabe, Verlag: C.H. Beck, Hamburg, 1994.
27. Zippelius, R., Kleine deutsche Verfassugsgeschichte – von früher Mittelalten bis zum Gegenwart, Vierte verbesserte Aufgabe, Verlag: C.H. Beck, München, 1997.

Način polaganja ispita

Naziv kolegija:	Europski sustav zaštite manjina
------------------------	--

Obvezna literatura:

- | |
|--|
| <ol style="list-style-type: none"> 1. Thornberry, P., Amor Martín Estébanez, M. (ur.), Prava manjina u Europi: pregled djelatnosti i standarda Vijeća Europe, Ibis grafika, Zagreb, 2008. 2. Mazur-Kumrić, Nives, Europski sustav zaštite prava etničkih manjina |
|--|

Dopunska literatura:

1. Crnić-Grotić, V., Zaštita manjina u okviru Vijeća Europe, Vladavina prava, br. 3-4/1999.
2. Čačić-Kumpes, J., Kumpes, J., Etničke manjine: elementi definiranja i hijerarhizacija prava na razliku, Migracijske i etničke teme, br. 3/2005.
3. Čičak-Chand, R., Kumpes, J. (ur.), Etničnost, nacija, identitet: Hrvatska i Europa, Institut za migracije i narodnosti, Naklada Jesenski i Turk, Hrvatsko sociološko društvo, Zagreb, 1998.
4. Domini, M. (ur.), Manjine i prekogranična suradnja u alpsko-jadranskom prostoru, Radna zajednica Alpe-Jadran, Zagreb, 2002.
5. Lapaš, D., Šošić, T. (ur.), Međunarodno javno pravo – izbor dokumenata, III. izmijenjeno i dopunjeno izdanje, Pravni fakultet, Zagreb, 2005.
6. Lulić, M., Odredbe međunarodnog prava o manjinama u suvremenim ustavima država, Pravni vjesnik, br. 3-4/2005.
7. Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda od 4. studenog 1950. godine, Narodne novine – Međunarodni ugovori, br. 6/1999 (pročišćeni tekst); ispravak u br. 8/1999.
8. Europska povelja o regionalnim ili manjinskim jezicima od 5. studenog 1992. godine, Narodne novine – Međunarodni ugovori, br. 18/1997.
9. Okvirna konvencija za zaštitu nacionalnih manjina od 1. veljače 1995. godine, Narodne novine – Međunarodni ugovori, br. 14/1997.
10. Protokol br. 12 uz Konvenciju za zaštitu ljudskih prava i temeljnih sloboda od 4. studenog 2000. godine, Narodne novine – Međunarodni ugovori, br. 14/2002.
11. Ustavni zakon o pravima nacionalnih manjina od 13. prosinca 2002. godine, Narodne novine, br. 155/2002.

Način polaganja ispita

Ispit će se polagati usmeno. Na odluku o konačnoj ocjeni, osim znanja iskazanog tijekom formalnog ispitivanja, utjecat će i parametri poput redovitog pohađanja i aktivnog sudjelovanja u nastavi, te angažiranosti u zajedničkom ili individualnom istraživačkom radu (pr. pisanju seminarskog, stručnog ili znanstvenog rada)

Naziv kolegija:	Kulturna prava, pravo na kulturu i kultura prava
Obvezna literatura:	

Bell, Lynda S., Nathan, Andrew J., and Peleg, Ilan (ed.) (2001), *Negotiating Culture and Human Rights*, New York, Columbia University Press.

Craig, Paul, and de Burca, Grainne (eds.) (2004), *Culture and European Union Law*, Oxford, Oxford University Press.

Donnelly, Jack (2002), *Universal Human Rights in Theory and Practice* (2nd Edition), Ithaca, NY: Cornell University Press.

Dimitrijević, Vojin (ur.) (1999), *Kulturna prava*, Beograd, Beogradski centar za ljudska prava.

Kymlicka, Will (2003), *Multikulturalno građanstvo : liberalna teorija manjinskih prava*, Naklada Jesenski i Turk, Zagreb.

Lulić, Mira, and Tucak, Ivana, «Cultural Rights», in *Contemporary Legal and Economic Issues*, Ivana Barković and Mira Lulić (eds.) Faculty of Law Osijek, Croatia, 2007, pp 51-71.

Dopunska literatura:

Andrassy, J., Bakotić, B., Vukas, B. (1995) *Međunarodno pravo I*, Školska knjiga, Zagreb.

Cotterrell, Roger (2004), «Law in Culture», *Ratio Juris*, 17 (1): 1-14.

Dubinsky, Paul; Higgins, Tracy; Rosenfeld, Michel; Waldron, Jeremy (1999), «What Is a Human Right - Universals and the Challenge of Cultural Relativism», *Pace International Law Review*, 11: 107 -159.

Engle, Karen (1999-2000), «Culture and human rights: the Asian values debate in context», *New York Journal of International Law and Politics*, Vol. 32: 291-333.

Haralambos, Michael and Holborn, Martin (2002), *Sociologija, Teme i perspektive*, Zagreb, Golden marketing.

Higgins, Tracy E (1996), «Anti-Essentialism, Relativism, and Human Rights», *Harvard Women's Law Journal*, 19: 89 -126.

Kale, Eduard (2003), *Uvod u znanost o kulturi*, Zagreb, Pan Liber.

Kartag-Odri, Agneš (1997), «Kulturna prava kao ljudska prava» u: Vukadinović, Gordana i Stepanov, Radivoj (ed.), *Pravo i otpori*, Novi Sad.

Lulić, Mira (2005) *Pravo na samoodređenje naroda u suvremenom međunarodnom pravu*, doktorska disertacija, Pravni fakultet Zagreb.

Meyer, William H. (1996), «Toward a global culture: Human rights, group rights and cultural relativism», *International Journal on Group Rights* 3: 169-195.

Mose, Gregory M. (1996-1997), «The Destruction of Churches and Mosques in Bosnia-Herzegovina: Seeking a Rights-Based Approach to the Protection of Religious Cultural Property», *Buffalo Journal of International Law*, 3:180-208.

Shen, Jianming (2000-2001), «National Sovereignty and Human Rights in a Positive Law Context», *Brooklyn Journal of International Law*, 26: 417-446.

Tesón, Fernando R. (1984-1985), «International Human Rights and Cultural Relativism», *Virginia Journal of International Law*; 25 : 869 -898.

Villey, Michel (2002), *Pravo i prava čovjeka*, Disput, Zagreb.

Vrban, Duško (2003), *Država i pravo*, Zagreb, Golden marketing.

Vrban, Duško (2006), *Sociologija prava, Uvod i izvorišne osnove*, Zagreb, Golden marketing-Tehnička knjiga.

Wyman, James, H. (1997), «Vengeance is Whose? The Death Penalty and Cultural Relativism in International Law» *6 Journal of Transnational Law & Policy*: 582-616.

Županov, Josip (1998), *Etničnost i politika na europskom geopolitičkom prostoru*, u *Etničnost, nacija, identitet – Hrvatska i Europa*, Ružica Čičak-Chand i Josip Kumpes (ed.), Institut za migracije i narodnosti, Hrvatsko sociološko društvo, Zagreb: 199-221.

Način polaganja ispita

Pisani i usmeni ispit

II. semestar

Obvezni kolegiji

Naziv kolegija:	Temeljne gospodarske slobode Europske unije
Obvezna literatura:	
<ol style="list-style-type: none">1. N. Bodiroga-Vukobrat, H. Horak, A. Martinović, Temeljne gospodarske slobode EU, Školska knjiga, Zagreb, 2011. (u tisku)2. Paul Craig, Grainne de Burca, EU Law Text, Cases and Materials, Oxford University Press, 2009. (odabrana poglavlja temeljne gospodarske slobode)3. Goldner, I., Sloboda kretanja ljudi u EU temeljem Europskih sporazuma i Sporazuma o stabilizaciji i pridruživanju, Zagreb., 2005. (odabrana poglavlja)	
Dopunska literatura:	
<ol style="list-style-type: none">1. Goldner, I. , <i>Sloboda kretanja ljudi u EU temeljem Europskih sporazuma i Sporazuma o stabilizaciji i pridruživanju</i>, Zagreb., 2005. (odabrana poglavlja)2. Maljevac, M., <i>Zabrana količinskih ograničenja i mjera s jednakim učinkom u kontekstu slobode kretanja robe</i>, Rijeka, 2004. (odabrana poglavlja)	
Način polaganja ispita	
Pisani i usmeni ispit	

Naziv kolegija:	Ekonomski i institucionalni aspekti proširenja
Obvezna literatura:	
<ol style="list-style-type: none">1. Mayhew, Alan. Recreating Europe. Cambridge University Press. 1998. (odabrana poglavlja)2. Baldwin, Richard and Wyplosz, Charles: "<i>Economics of European Integration</i>". McGraw Hill Companies. 2006. (odabrana poglavlja)3. Camerun, Fraser (Ed). The Future of Europe. Integration and Enlargement. Routledge, 2004 (odabrana poglavlja)4. Dinan, Desmon. Ever Closer Union. The European Union Series. PalgraveMacmillan, 2005 (odabrana poglavlja, str. 133-161)5. Samardžija, V. and Butković, H. (Eds). From Lisbon strategy towards Europe 2020, IMO Zagreb 2010, in print (odabrana poglavlja).	

Dopunska literatura:	
<ol style="list-style-type: none"> 1. Gnesseto, N.; Grevi, G. The New Global Puzzle. What World for the EU in 2025? Institute for Security Studies, Paris, 2006 2. Heikkilä, Tuomas. Europe 2050. Challenges of the Future, Heritage of the Past. Edita Helsinki. 2006. 3. Minic, Jelica; Kronja, Jasminka. Regionalna suradnja za razvoj i europsku integraciju. Europski pokret Srbija, IMO, et al. (PDF document). Zagreb 2007. 4. Lopandić, Duško; Kronja, Jasminka. Regionalne inicijative i multilateralna saradnja na Balkanu. Friedrich Ebert Stiftung i Europski pokret Srbija, Beograd, 2010. 5. Van Meurs and Deimel (Eds): <i>The Balkan Prism – a Retrospective by Policy Makers and Analysts</i>. Verlag Otto Sagner, München 2007 (selected articles) 6. Samardžija, Višnja. Internal Market. In: Support to promotion of reciprocal understanding of relations and dialogue between the EU and the Western Balkans. CEPOR. Ed. Singer, S. 7. http://www.cepor.hr/projekti/Internal.pdf 8. Samardžija, V; Dukes, A (Eds). Communicating Europe to citizens in Croatia and Ireland. IMO, Zagreb and IIEA, Dublin. Zagreb – Dublin, 2008. 9. Screening Reports for Croatia. Odabrana poglavlja. 10. http://www.entereurope.hr/cpage.aspx?page=clanci.aspx&pageID=13&clanakID=1970 11. EIZ. Pristupanje Europskoj uniji: očekivani ekonomski učinci. Zagreb, 2007. 12. Web portal Entereurope (www.entereurope.hr). 	
Način polaganja ispita	
Pisani i usmeni ispit	

Naziv kolegija:	Sloboda kretanja radnika i individualno europsko radon pravo
Obvezna literatura:	

<ol style="list-style-type: none"> 1. Barnard, C. , EC Employment Law, 3rd Edition, Oxford University Press, 2006. (odabrana poglavlja) 2. Barnard, C. , The Substantive Law of the EU: The Four Freedoms, 3rd Edition, Oxford University Press, 2010. (odabrana poglavlja) 3. Bercusson, B. , European Labour Law, Second edition, Cambridge University press, 2009. (odabrana poglavlja) 4. Blanpain, R. , European Labour Law, Kluwer Law International, 12th Revised Edition, 2010. (odabrana poglavlja) 5. Blanpain, R. , D'Antonio, V. , Colluci, M. , Sica, S. (ur.), The European Social Model (Social Europe), Intersentia 2006. (odabrana poglavlja) 6. Hendrickx, F. , Bekker. S. , Blanpain, R. , Ilsoe, A. (ur.), Flexicurity and the Lisbon agenda: A Cross-Disciplinary Reflection, Intersentia, 2008. (odabrana poglavlja) 7. Goldner Lang, I. , Sloboda kretanja ljudi u EU, Školska knjiga, Zagreb, 2007. (odabrana poglavlja)
Dopunska literatura:
<ol style="list-style-type: none"> 1. Bodiroga Vukobrat, N. , Horak, H. , Temeljne gospodarske slobode versus temeljna socijalna prava (Utjecaj presuda Viking, Laval i Ruffert na temeljna socijalna prava) u: Bodiroga Vukobrat, N. , Barić, S. (ur.), Socijalna prava kao temeljna ljudska prava, Timpres, Zagreb, 2010. 2. Bodiroga Vukobrat, N. ; Laleta, S. , Jukić, A. , Posebnosti reguliranja radnog vremena u kontekstu Smjernice 2003/88/EZ s osvrtom na nacionalna rješenja u Njemačkoj, Austriji i Hrvatskoj, Zbornik Pravnog fakulteta u Rijeci 29(2008)1. 3. Bodiroga Vukobrat, N. , Osiguranje potraživanja radnika u europskom pravu u svejtlu smjernice 80/987/EEZ i Smjernice 2002/74/EZ, Zbornik Pravnog fakulteta u Rijeci, 26(2005)1. 4. Bodiroga-Vukobrat, N. , Globalizacija prava versus europeizacija prava, Zbornik Pravnog fakulteta u Rijeci, 24(2003)3. 5. Potočnjak, Ž. (ur.) et al. , Radni odnosi u Republici Hrvatskoj, Organizator i Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2007. 6. Vinković, M., <u>European Employment Strategy and OMC - New fashion for the old things or mission impossible?</u>, u: Bodiroga-Vukobrat, N. , Sander G. G. , Barić, S. , (ur.), Die Offene Methode der Koordinierung in der Europäischen Union/Open Method of Coordination in the European Union ,Verlag Dr. Kovač, Hamburg, 2010. 7. Vinković, M. , <u>Recepcija osnovnih međunarodnih radnopravnih standarda kao temeljnih socijalnih prava Europske Unije</u>, u: Bodiroga Vukobrat, N. , Barić, S. , (ur.), Socijalna prava kao temeljna ljudska prava, TIM press, Zagreb i Zaklada Sveučilišta u Rijeci, Zagreb, 2010. 8. Vinković, M. , Dječji rad u međunarodnom, europskom i poredbenom radnom pravu, TIMpress, Zagreb, 2008. (odabrano poglavlje). 9. Recentna periodika će se prilagoditi interesima studenata i temama predavanja te biti naknadno dopunjavana.
Način polaganja ispita
Pisani esej i usmeni ispit

Izborni kolegiji

Naziv kolegija:	Osnove europskog građanskog procesnoga prava
Obvezna literatura:	
1. Burkhard Hess, <i>Europäisches Zivilprozessrecht</i> , C. F. Müller Verlag, Heidelberg, 2010. 2. Storskrubb Eva, <i>Civil Procedure und EU Law</i> , Oxford University Press, 2008.	
Dopunska literatura:	
1. Kunštek Eduard, <i>Pretpostavke za izdavanje potvrde o europskom ovršnom naslovu</i> , Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 28/2007, br. 1, str. 441-492. 2. Garašić Jasnica, <i>Europska Uredba o insolventijskim postupcima</i> , Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 26/2006, br. 1, str. 257-305. 3. Župan Mirela, <i>Ukidanje egzekviture u europskom pravu: nekoliko odabranih pitanja</i> , Pravo i porezi, 2008, br. 11, str. 65-74.	
Način polaganja ispita	
usmeni ispit	

Naziv kolegija:	Međunarodni građanski predmeti u EU
Obvezna literatura:	
1. Bouček, V., <i>Europsko međunarodno privatno pravo u eurointegracijskom procesu</i> , Zagreb, 2009. (1-151; 225-251). 2. Kunda, I., <i>Uredba Rim II: ujednačena pravila o pravu mjerodavnom za izvanugovorne obveze u Europskoj uniji</i> , <i>Zbornik Pravnog fakulteta Sveučilišta u Rijeci</i> 28(2007),2 (str. 1.269-1.324.) 3. Medić – Musa, I., <i>Razvod braka i neki njegovi učinci u europskom pravosudnom prostoru</i> , u Rešetar, B., Župan, M., <i>Imovinskopravni aspekti razvoda braka u hrvatskom, europskom i međunarodnom kontekstu</i> . Osijek, 2011. 4. Sajko, K., <i>Međunarodno privatno pravo</i> , 5. izdanje, Zagreb, 2009. (odabrana poglavlja) 5. Župan, M., <i>Europska pravosudna suradnja u obiteljskim prekograničnim predmetima</i> . Lauc, Z., Župan, M. (ur.), <i>Prekogranična i europska (EU) pravna pitanja</i> , Pécs 2011.	
Dopunska literatura:	
1. Bouček, V., <i>Europeizacija deliktneog statuta u suvremenom poredbenom međunarodnom privatnom pravu i Uredba Rim II</i> , <i>Hrvatska pravna revija</i> , 9(2009),7-8; str.77-88. 2. Martiny, D., <i>Objectives and values of (private) international law in family law</i> , u J. Meeusen, et al., eds. <i>International family law for the EU</i> (Antwerpen, Intersentia, 2007). 3. Župan, M., <i>Pravo najbliže veze u hrvatskom i europskom međunarodnom privatnom ugovornom pravu (monografija)</i> . Pravni fakultet Sveučilišta u Rijeci; Niz Europsko pravo, Rijeka 2006. 4. Župan, M., Erceg Grgurić K., <i>Međunarodni ugovor o distribuciji: europska sudska praksa i rješenja nove Uredbe Rim I. o mjerodavnom pravu za ugovorne obveze</i> . Pravo i porezi, Zagreb. 2010.	
Način polaganja ispita	
Pisani i/ili usmeni ispit	

Naziv kolegija:	Alternativne metode rješavanja sporova
------------------------	---

Obvezna literatura:
Literatura će se formirati prema interesu polaznika i temama neophodnim za fokus njihova interdisciplinarna istraživanja u okviru doktorskog studija
Dopunska literatura:
Dopunska literatura formirat će se prema interesu polaznika i temama neophodnima za fokus njihova interdisciplinarna istraživanja u okviru doktorskog studija
Način polaganja ispita
Pisani i/ili usmeni ispit

Naziv kolegija:	Europsko antidiskriminacijsko pravo
Obvezna literatura:	<ol style="list-style-type: none"> 1. Kilic, S., Saharso, S. i Sauer, B. (2008). Introduction: The Veil: Debating Citizenship, Gender and Religious Diversity, <i>Social Politics: International Studies in Gender, State & Society</i>, 15(4):397-410. 2. Potočnjak, Ž. “Zabrana diskriminacije, uznemiravanja i spolnog uznemiravanja u radnim odnosima”, Ž. Potočnjak (ed.), <i>Radni odnosi u Republici Hrvatskoj</i>, Zagreb: Organizator (2007). 3. Radačić, I. (ur.). Feminističke pravne teorije. Zagreb: Centar za ženske studije (2009). 4. Rodin, S. (ed.) Jednakost između muškaraca i žena: pravo i politika u Hrvatskoj i Europskoj uniji. Zagreb: Institut za međunarodne odnose (2003). 5. Rees, T. (2005). Reflections on the uneven development of gender mainstreaming in Europe, <i>International Feminist Journal of Politics</i>, 7(4): 555-574. 6. Verloo, M. (2006). Multiple Inequalities, Intersectionality and the European Union, <i>European Journal of Women's Studies</i>, 13(3): 211-228. 7. Vasiljević, S. (2009). Višestruka diskriminacija, u I. Radačić (ur.) <i>Žene i pravo: feminističke pravne teorije</i>. Zagreb: Centar za ženske studije. 8. Vinković, M. , <u>New Croatian Anti-discrimination Legislation - Harmonisation with the Acquis or even more?</u>, u: Klima, K. , Sander, G. G. (ur.), <i>Grund- und Menschenrechte in Europa</i>, Verlag Dr. Kovač, Hamburg 2010.
Dopunska literatura:	<ol style="list-style-type: none"> 1. Bell, M. <i>Anti-Discrimination Law and the European Union</i>, Oxford: Oxford University Press (2009). 2. Ellis, E. <i>EC Sex Equality Law</i>, Oxford: Oxford University Press (1998). 3. Fredman, S. <i>Discrimination Law: Text, Cases & Materials</i>, London: Hart Publishing (2005). 4. McCrudden, C. <i>Buying Social Justice: Equality, Government Procurement, & Legal Change: Equality, Government Procurement, and Legal Change</i>. Oxford: Oxford University Press (2007). 5. Vasiljevic, S. “Intersectional Discrimination: Difficulties in Interpretation of European Norm”, in M. Thiel & E. Prugl (eds.), <i>Diversity and European Integration</i>,

<p>New York: Macmillan-Palgrave (2009).</p> <p>6. Vasiljević, S. "European citizenship in the context of gender equality legislation in Eastern European Countries: The case of Croatia", in I. Sulkunen, S.L. Nevala-Nurmi and P. Markkola (eds.) <i>Suffrage, gender and citizenship – International perspectives on parliamentary reforms</i>, Newcastle: Cambridge Scholars Publishing (2009).</p> <p>7. Vasiljević, S. "Socijalna isključenost u svjetlu Lisabonskog ugovora", u S. Rodin, T. Čapeta and I. Goldner Lang (ur.) <i>Reforma Europske Unije: Ugovor iz Lisabona</i>. Zagreb: Narodne novine (2009).</p> <p>8. Vinković, M. "<u>Gender Equality and the Process of Harmonisation of the Croatian Labour Law</u>", <i>Croatian Yearbook of European Law and Policy</i>, 1 (2005).</p>
Način polaganja ispita
Način polaganja ispita: esej do 3000 riječi, kratki test znanja (30 min) i rješavanje hipotetskog slučaja (60 min uz slobodno korištenje literature)

Popis ispitne literature i način polaganja ispita II. godina studija

III. semestar

Obvezni kolegiji

Naziv kolegija:	Zajednička eurospka vanjska i sigurnosna politika
Obvezna literatura:	
<p>1. Tatalović, S., Grizold, A., Cvrtila, V., <i>Suvremene sigurnosne politike</i>, Golden marketing, Zagreb, 2008.</p> <p>2. Tatalović, S., <i>Etnički sukobi i europska sigurnost</i>, Zagreb, 2003.</p> <p>3. Vukadinović, R., Čehulić, L, <i>Politika europskih integracija</i>, Topical, Zagreb, 2005</p>	
Dopunska literatura:	
<p>1. Brian White: <i>Understanding European Foreign Policy</i>, Palgrave Macmillan, 2001.</p> <p>2. Frank Schimmelfennig: <i>The EU, NATO and the Integration of Europe: Rules and Rhetoric</i>, Cambridge University Press, 2004.</p> <p>3. Giandomenico Majone, <i>Dilemmas of European Integration: The Ambiguities and Pitfalls of Integration by Stealth</i>, Oxford University Press, 2005.</p> <p>4. Kjell A. Eliassen: <i>Foreign and Security Policy in the European Union</i>, Sage Publications, 1998.</p> <p>5. Robert E. Hunter: <i>European Security and Defense Policy: NATO's Companion or Competitor?</i>, RAND 2002.</p> <p>6. Philip Gordon i Jeremy Shapiro, <i>Allies At War: America, Europe and the Crisis Over Iraq</i>, McGraw-Hill, 2004.</p> <p>7. Hans-Georg Ehrhart, <i>What model for ZVSP?</i> Chaillot Papers no 55, EU ISS, 2002.</p> <p>8. Laurent Goetschel, <i>Small States and the Common Foreign and Security Policy (ZVSP) of the EU: A Comparative Analysis</i>, Universität Bern, Institut für Politikwissenschaft, 2000.</p> <p>9. ***, <i>The Role of the EU in External Crisis Management, International Peacekeeping</i>, Vol.11, No.3 (specijalni broj posvećen ovoj temi), 2004.</p> <p>10. Michael E. Smith, <i>Europe's Foreign and Security Policy: The Institutionalization of</i></p>	

<p>Cooperation, Cambridge University Press, 2004.</p> <p>11. Fraser Cameron: The Future of the Common Foreign and Security Policy. The Brown Journal of World Affairs, Volume IX, Issue 2, 2003., 115-124.</p> <p>12. Helene Sjursen: Understanding the Common Foreign and Security Policy: Analytical Building Blocs. ARENA Working Paper 9/03, University of Oslo, 2003.</p> <p>13. Helen Wallace, William Wallace i Mark A. Pollack, Policy-Making in the European Union, Oxford University Press, 2005.</p> <p>14. S. Shalikashvili, J. Sloan i S. Sloan, NATO, the European Union, and the Atlantic Community: The Transatlantic Bargain Reconsidered, Rowman & Littlefield, 2002.</p> <p>15. ***, EU security and defence - Core documents Vol I-VI Chaillot Papers no 47, 51, 67, 75, 87, 98, EU ISS, 2001.-2007.</p>	
Način polaganja ispita	
Ispit se polaže usmeno na temelju propisane obvezatne literature. Ispiti se mogu polagati i u obliku seminarskih radova.	

Naziv kolegija:	Konstitucionalizam i sudski aktivizam u ostvarivanju novog europskog pravnog poretka
Obvezna literatura:	
Bačić Petar, "Konstitucionalizam i sudski aktivizam - ustavna demokracija između zahtjeva za vladavinom većine i protuvećinskog argumenta", Pravni fakultet, Split, 2010. (izabrana poglavlja).	
Bačić Arsen & Bačić Petar, "Demokracija i sudovi", Pravni fakultet, Split, 2009., (izabrana poglavlja).	
Dopunska literatura:	
1. Barak A., "The Judge in a Democracy", Princeton University Press, Princeton (NJ), 2006.	
2. Hirschl R., "Towards Juristocracy - The Origins and Consequences of the New 3. Constitutionalism", Harvard University Press, Cambridge (MA) & London, 2004.	
3. Maduro M.P., "We, the Court – The European Court of Justice and the European Economic Constitution", Hart Publishing, Oxford – Portland, Oregon, 1998.	
4. Sadurski W., "Rights Before Courts - A Study of Constitutional Courts in Postcommunist States of Central and Eastern Europe", Springer, Dordrecht, 2005.	
5. Stone Sweet A., "The Judicial Construction of Europe", Oxford University Press, Oxford, 2004.	
6. Shapiro M. & Stone Sweet A., "On Law, Politics and Judicialization", Oxford University Press, Oxford, 2002	
Način polaganja ispita	
Izrada i prezentiranje seminarskih radova i usmeni ispit.	

Naziv kolegija:	Europska medijska politika
Obvezna literatura:	

<ol style="list-style-type: none"> 1. McChesney, Robert, (2008.), <i>Bogati mediji, siromašna demokratija</i>, Sarajevo, Šahinpašić. 2. Herman, Edvard, Mekčesni, Robert, (2004), <i>Globalni mediji – novi misionari korporativnog kapitalizma</i>, Beograd, Clio. 3. Mattelart A. i M. (1995) <i>Theories of Communication A Short Introduction</i>, London, SAGE. 4. Vočkić-Avdagić, J. (2002), <i>Suvremene komunikacije ne/sigurna igra svijeta</i>, Sarajevo, FPN. 5. Castells, M. (2000.) <i>Uspon umreženog društva. Informacijsko doba: ekonomija, društvo, kultura</i>, Golden marketing, Zagreb. 6. Kin, Džon (1995) <i>Mediji i demokratija</i>, Filip Višnjić Beograd. 7. Street, John, (2003.), <i>Masovni mediji, politika i demokracija</i>, Biblioteka Politička misao, FPZ Zagreb.
Dopunska literatura:
<ol style="list-style-type: none"> 1. Bertrand, I., Hughes, P.: (2004) <i>Media Research Methods</i>, Palgrave, Macmillan. 2. Splihal, S.& Ferligoj A. (2000): <i>Metodologija komunikoloških istraživanja</i>. Zagreb. 3. Jensen, Klaus Bruhn (2002): <i>Handbook of Media and Communication Research</i>, Routledge. 4. Smith, J. (1995) <i>Understanding the Media</i>, Hampton Press, INC. Gresskill, New Jersey. 5. Kurtić, Najil, (2007), <i>Kod novinarstva</i>, Sarajevo, Mediaplan institut
Način polaganja ispita
<ul style="list-style-type: none"> • Izrada pristupnog rada koji podrazumijeva istraživanje refleksije pojedinih aspekata politike EU u ovom području na stanje u Hrvatskoj. • Usmena obrana pristupnog rada – pred profesorom i grupom doktoranada.

Izborni kolegiji III. semestra

Naziv kolegija:	Nacionalizam i pravo na samoodređenje u Europi
Obvezna literatura:	
<ol style="list-style-type: none"> 1. Anderson, Benedict: <i>Nacija: Zamišljena zajednica – Razmatranja o porijeklu i širenju nacionalizma</i>, Biblioteka alternative, Školska knjiga, Zagreb, 1990. 2. Čičak-Chand, Ružica i Kumpes, Josip, ur.: <i>Etničnost, nacija, identitet – Hrvatska i Europa</i>, Institut za migracije i narodnosti, Hrvatsko sociološko društvo, Zagreb, 1998. 3. Gellner, Ernest, <i>Nacije i nacionalizam</i>, Politička kultura nakladno istraživački zavod, Zagreb, 1998. 4. Hobsbawm, Eric J.: <i>Nacija i nacionalizam: program, mit, stvarnost</i>, Novi liber, Zagreb, 1993. 5. D.; Hutchinson: John and Smith, Anthony ur.: <i>Nationalism</i>, Oxford University Press, Oxford - New York, 1994. (odabrana poglavlja). 	
Dopunska literatura:	
<ol style="list-style-type: none"> 1. Heršak, Emil, ur.: <i>Etničnost i povijest</i>, Institut za migracije i narodnosti, Naklada Jesenski i Turk, Hrvatsko sociološko društvo, Zagreb, 1999. 2. Korunić, Petar: <i>Porijeklo i integracija nacije kao znanstveni problem</i>, <i>Migracijske teme</i> 13 (1997.) 3 3. Korunić, Petar: <i>Porijeklo i integracija nacije kao znanstveni problem</i>, <i>Migracijske teme</i>, broj 3, 1997., str. 151.–188. 4. Lulić, M.: <i>Pravo na samoodređenje u suvremenom međunarodnom pravu</i>, doktorska disertacija, Zagreb, 2005. – odabrana poglavlja 	

5. Lulić, M.: Problemi definiranja domorodačkih naroda u međunarodnom pravu, Pravni vjesnik, Osijek, 23 (2006), br. 3-4, str. 139.-158. 6. Seton-Watson, Hugh: <i>Nacije i države</i> , ČGP Delo Globus, Zagreb, 1980. 7. Vukas, Budislav: <i>Etničke manjine i međunarodni odnosi</i> , Školska knjiga, Zagreb, 1978. 8. Vukas, Budislav: <i>States, Peoples and Minorities</i> , RCADI, 1991, VI, Tome 231 de la collection, Martinus Nijhoff Publishers, The Hague/Boston/London, 1999 Recentna periodika koja će se utvrditi i učiniti dostupnom za svakog doktoranta posebno.
Način polaganja ispita
Pismeni i usmeni ispit

Naziv kolegija:	Pravo neprofitnih organizacija
Obvezna literatura:	
1. Sakupljeni materijali «Pravo neprofitnih organizacija» pripremljeni za ovaj predmet. 2. Marija Zuber i Mladen Ivanović: PRIRUČNIK O PRAVNOM, POREZNOM I CARINSKOM SUSTAVU ZA NEVLADINE ORGANIZACIJE U REPUBLICI HRVATSKOJ – studeni 2006. 3. Libby Cooper, Barry Knight, Sue Blackmore: Društveni kapital u Hrvatskoj, lipanj 2005. (http://www.uzuvrh.hr/userfiles/file/drustveni_kapital_u_rh.pdf)	
Dopunska literatura:	
1. B. Šalaj, <i>Socijalni kapital</i> , Fakultet političkih znanosti, Zagreb, 2007. 2. S. Barić, "Volonterstvo kao inherentno socijalno odgovorna djelatnost – pravni aspekti", u: <i>Zborniku radova s međunarodnog znanstvenog skupa 'Socijalno odgovorno gospodarenje', Rijeka, 5. i 6. listopada 2007.</i> , TIM Press i Pravni fakultet, 2008., str. 213-238. 3. S. Barić, "Civilno društvo i regionalna suradnja u kontekstu odnosa RH s EU", u: <i>Zborniku radova s međunarodnog znanstvenog skupa 'Prekogranična i regionalna suradnja', Rijeka, 6. i 7. listopada 2006.</i> , Pravni fakultet, 2007., str. 117-138. 4. S. Barić, "Pravna pomoć i neprofitne organizacije u RH", u: <i>Zbornik Pravnog fakulteta Sveučilišta u Rijeci</i> , vol. 25, br. 2/2004, str. 935-956. 5. S. Barić, "Uloga nevladinih organizacija u okviru Vijeća Europe", u: <i>Zbornik radova s međunarodnog skupa «Okvirna konvencija za zaštitu nacionalnih manjina – Vijeće Europe: Praksa i implementacija, Lovran, 18.-22. listopada 2000.»</i> ; Zajednica Srba Rijeka – Vijeće Europe, 2000. 6. S. Barić, "Pravni sustav suradnje neprofitnih organizacija s vladom i tijelima lokalne samouprave i uprave u Republici Hrvatskoj", ICNL – B.a.B.e., Zagreb, 2000. ICNL priručnik, "Gospodarske djelatnosti neprofitnih organizacija", ICNL – B.a.B.e., Zagreb, 2000.	
Način polaganja ispita	
Pismeni i usmeni ispit	

Naziv kolegija:	Upravljanje ljudskim resursima
------------------------	---------------------------------------

Obvezna literatura:
1. Noe, R.A; Hollenbeck, J.R; Gerhart, B; Wright, P.M: Menadžment ljudskih potencijala, Mate, Zagreb, 2006.
Izabrani stručni i znanstveni članci s područja upravljanja ljudskih potencijala
Dopunska literatura:
1. Bahtijarević-Šiber, F.: Management ljudskih potencijala, Golden marketing, Zagreb, 1999.
Način polaganja ispita
Pismeni i usmeni ispit

Naziv kolegija:	Feminističke pravne teorije i ljudska prava žena
Obvezna literatura:	
Radačić, Ivana (ur.) (2009.) <i>Žene i pravo: Feminističke pravne teorije</i> , Centar za ženske studije.	
Radačić, Ivana (2008.) Feminism and Human Rights: The Inclusive Approach to Interpreting International Human Rights Law, <i>UCL Jurisprudence Law Review</i> 14: 238 -276.	
Radačić, Ivana (2008.) Gender equality jurisprudence of the European Court for Human Rights, <i>European Journal of International Law</i> 19 (4): 841 - 857.	
Radačić, Ivana (2008). Rape cases in the jurisprudence of the European Court of Human Rights: Defining rape and determining the scope of positive obligations, <i>European Human Rights Law Review</i> 3: 357 – 375.	
MacKinnon, Catherine A. (1987.) Difference and Dominance: On Sex discrimination u: <i>Feminism Unmodified: Discourse on Life and Law</i> . Harvard University Press. 32.-45.	
Pateman, Carole (2000) <i>Spolni ugovor</i> . Ženska infoteka. Zagreb.	
Međunarodni ugovori i zakoni	
Slučajevi Odbora UN-a za uklanjanje svih oblika diskriminacije žena i Europskog suda za ljudska prava	
Dopunska literatura:	
Rao, Areti (1995.) The Politics of Gender and Culture in International Human Rights Discourse, u: Peters, J. and Wolper, A. (ur.) <i>Women's Rights, Human Rights: International Feminist Perspectives</i> . Routledge.	
Lacey, Nicola (2004.) Feminist Legal Theory and Rights of Women, u: Knop, K. (ur) <i>Gender and Human Rights</i> . Oxford University Press.	
Otto, Diane (2005.) Disconcerting Masculinities: Reinventing the Gendered Subject(s) of International Human Rights Law, u: Buss, D. and Manji, A. (ur) <i>International Law: Modern Feminist Approaches</i> . Hart Publishing. 105-131	
Charlesworth, Hilary and Chinkin, Christine «Human Rights», u: <i>The Boundaries of International Law: A Feminist Analysis</i> (2000), Manchester University Press. Manchester. 201-247.	
Način polaganja ispita	
Pismeni ispit	

Zajednički izborni kolegiji Doktorske škole

Naziv kolegija:	Arhitektura organizacija u kulturi
Obvezna literatura:	
1. Fox, W.: "Managing Organisational Behaviour, Juta Academic, 2007. Laurie J. Mullins: "Essentials of Organisational Behaviour", Financial Times Management, 2006.	
Dopunska literatura:	
1. Watson, T.J.: "Organising and Managing Work: Organisational, Managerial, and Strategic Behaviour in Theory and Practice, 2001. 2. Robbins, S.P.: Bitni elementi organizacijskog ponašanja 3. Campbell, D.J.: Organizations and the Business Environment, Newcastle Business School, The University of Northumbria at Newcastle, 1997. 4. Huczynski, A.; Buchanan, D.: Organizational Behaviour, Edinburg Gate, England, 2001.	

Naziv kolegija:	Kultura i povijest
Obvezna literatura:	
1. Snježana Čolić: Kultura i povijest / Socio-kulturno antropološki aspekti hijerarhizacije kulture, Hrvatska sveučilišna naklada, Zagreb, 2002. 2. Snježana Čolić: Globalizacija, kultura kapitalizma i globalna kultura, Narodna umjetnost, 41/2 (2004), 185-192. 3. Snježana Čolić, „Sociokulturni aspekti potrošnje, potrošačke kulture i društva“, Društvena istraživanja, br. 6 (98) / 2008 (str. 953-973). 4. Edward Said: Orijentalizam. Zagreb: Konzor, 1999. 5. Marcus, G.E. i Fischer, M.J.: Antropologija kao kritika kulture: eksperimentalni trenutak u humanističkim znanostima. Zagreb: Naklada Breza, 2003. 6. J. Stiglitz: Globalizacija i dvojbe koje izaziva, Algoritam, Zagreb, 2004. 7. Jean Ziegler: Imperij srama. Izvori, Zagreb, 2004. 8. Naomi Klein: Doktrina šoka: uspon kapitalizma katastrofe. Vb, Zagreb, 2008.	
Dopunska literatura:	
5. Norbert Elias: O procesu civilizacije, Actant, Zagreb, 1996. (str.100-200). 6. Eric Wolf: Europe and people without history, Berkeley: University of California Press, 1982. 7. Johanes, Fabian: Time and the Other: How Anthropology makes It's Object, New York: Columbia University Press, 1983. 8. John Bodley: Victims of Progress. London, Toronto: Mayfield Publishing Company, 1999.	

Naziv kolegija:	Interkulturalna južna slavistika u europskom kontekstu
Obvezna literatura:	
KOMPARATIVNO PROUČAVANJE JUGOSLAVENSKIH KNJIŽEVNOSTI, I-III (Ur. E. Fišer-F. Grčević), IV (Ur. F. Grčević), Zagreb, 1983., 1987., 1988. i 1991. A. Flaker, <i>Stilske formacije</i> , Zagreb, 1976. R. Lauer, <i>Poetika i ideologija</i> , Beograd, 1987. M. Todorova, <i>Imaginarni Balkan</i> , Beograd, 2006.	
Dopunska literatura:	
J. Pogačnik, <i>Književni susreti s drugima</i> , 1986.	

D. Žunić, *Nacionalizam i književnost*, Budimpešta, 1999.
K. Luketić: *Balkan – od geografije do fantastike*, Zagreb, 2013

Naziv kolegija:	Manipulacija informacijama u medijima
Obvezna literatura:	
<ol style="list-style-type: none"> 1. Aicke, D, (2009), I istina će nas osloboditi, Teledisk, Zagreb 2. Chomsky, N., (2002), Mediji, propaganda i sistem, Tri-dva-jedan, Zagreb 3. Kelner, D., (2004), Medijska kultura, Clio, Zagreb 4. Miliša, Z., Tolić, M. Vertovšek, N.,(2009), Mediji i mladi, Sveučilišna knjižara, Zagreb; ili (alternativno): 5. Miliša, Z., Tolić, M. Vertovšek, N., (2010), Mladi- odgoj za medije, (Priručnik za stjecanje medijskih kompetencija) M.E.P. d.o.o Zagreb 6. Malović, S., (2007), <i>Mediji i društvo</i>, Sveučilišna knjižara d.o.o., Zagreb 7. Šušnjić, Đ.,(1991), <i>Ribari ljudskih duša</i>, Mladost, Beograd 3. Nazare-Aga, I., (2006), <i>Manipulatori su među nama</i>. Škorpion, Zagreb. 	
Dopunska literatura:	
<ol style="list-style-type: none"> 1. Miliša, Z. (2006), Manipuliranje potrebama mladih, Markom, Zagreb 2. Miliša, Z., Čurko, B., (2010), Odgoj za kritičko mišljenje i medijska manipulacija, <i>Medianali</i> br. 3. .Miliša, Z. (2009), Anahrističke implikacije oslobođanja od rada, <i>Teološki časopis</i>, br. 2. 4. Zgrabljic- Rotar, N. (ur.) (2005), <i>Medijska pismenost i civilno društvo</i>. Sarajevo: Mediacentar. 5. Vujević, M. (2001), <i>Politička i medijska kultura u Hrvatskoj</i>, Školska knjiga, Zagreb 6. Perniola, M., (2004) , Contro la comunicazione, Giulio Einaudi editore, Torino 7. .Luhmann, N., (1991), <i>The Theory of Communication</i>, Loet Leydesdorff, Amsterdam 8. Mcpack, John E., (1981), <i>Critical thinking and education</i>, St. Martin's, New York 9. Miliša, Z., Tolić, M. (2008), Određenje medijske pedagogije s komunikacijskog aspekta, <i>Medianali</i>, br. 4 	

Naziv kolegija:	Demokracija i medijska kultura
Obvezna literatura:	
<p>Studenti će u dogovoru s predmetnim nastavnikom proučiti nekoliko knjiga slijedećih autora (na engleskom i hrvatskom jeziku), u kojima se reflektira pojam društva, demokracije i medija:</p> <p>H. Arendt, J. Baudrillard, R. Dahl, G. Deleuze, M. Foucault, A. Giddens, F. Guattari, J. Habermas, M. McLuhan, A. MacIntyre, H. Marcuse, L. Mumford, K. Popper, J. Rawls, R. Rorty, Ch. Taylor, M. Walzer, M. Weber, S. Žižek</p>	

Naziv kolegija:	Poslovno komuniciranje i glasnogovorništvo
-----------------	--

Obvezna literatura:	
<ol style="list-style-type: none"> 1. Škarić, Ivo: Temelji suvremenog govorništva. Školska knjiga, Zagreb, 2000. 2. Tudor, Goran: Kompletni pregovarač. MEP konsult, 1992. 3. Weston, Anthony: A Rulebook for Arguments. Hackett Publishing Company, 1992. 4. Paese, Allan: Govor tijela. AGM, Zagreb, 2002. 5. Aristotel: Retorika. Naprijed, Zagreb, 1989. 6. Marko Fabije Kvintilijan: Obrazovanje govornika. Veselin Masleša, Sarajevo, 1967. 7. Reardon, K.K.: Interpersonalna komunikacija. Zagreb, Alinea, 1998. 9. Stiff, J.B.: Persuasive communication. New York – London, The Guilford Press, 1994. 10. Miljković, D., Rijavec, M.: Komunikacija u organizaciji. Zagreb, IEP-D2-Vern', 2002. 	
Dopunska literatura:	
<ol style="list-style-type: none"> 1. Stanton, N.: Mastering communication. London, Macmillan Press Ltd., 1996. 2. McNair, Brian: Uvod u političku komunikaciju. Zagreb, 3. Šiber, Ivan.: Politički marketing. Politička kultura, Zagreb, 2003. 4. Trent, Judith S.; Friedenberg, Robert V.: Political Campaign Communication. Praeger, 2000. 5. Perlmutter, David D. editor: The Manship School Guide to Political Communication. Louisiana State University Press, USA, 1999 	

Naziv kolegija:	Regionalni razvoj u europskom okruženju
Obvezna literatura:	
<ol style="list-style-type: none"> 1. ASHEIM, B. BOSCHMA, R. COOKE, P. (2007) Constructing regional advantage: Platform policies based on related variety and differentiated knowledge bases. <i>Working paper</i>. Lund: CIRCLE. 2. BEST, M. (2001) The new competitive advantage. Oxford: Oxford University Press. 3. Bogunović, A. (2001.) Ekonomske integracije i regionalna politika, Ekonomski fakultet Zagreb. Zagreb: Ekonomski fakultet Pula, Mikrorad 4. COM (2007) <i>Growing Regions, growing Europe: Fourth report on economic and social cohesion</i> (online). Luxembourg: Office for Official Publications of the European Communities 5. COOKE, P. LEYDESDORFF, L. (2006) Regional Development in the Knowledge Based Economy: The Construction of Advantage. Introduction to the Special Issue. <i>Journal of Technology Transfer</i>, 31 (1), 5-15 6. EC (2006) Constructing regional advantage. <i>Full Report. Principles, perspectives, policies</i>. Belgium: European Communities. 7. ETZKOWITZ, H. LEYDESDORFF, L. (2000) "The dynamics of innovation: from National Systems and 'Mode 2' to Triple Helix of university-industry-government relations", <i>Research Policy</i>, Vol. 29, No. 2, pp. 109-123. 8. Grupa autora (1998.) <i>Gospodarska politika Hrvatske i Europska unija</i>. Zagreb: Ekonomski fakultet Sveučilišta u Zagrebu i Mekron promet d.o.o. 9. Grupa autora (2001.) <i>Kakav regionalni razvitak treba Hrvatskoj</i>. Rijeka: Ekonomski fakultet Rijeka 10. Kandžija, V., Cvečić, I. (2008) <i>Makrosustav Europske unije</i>. Rijeka: Ekonomski fakultet Rijeka 11. Porter, M., E. (1990) The Competitive Advantage of Nations. New York: Free Press Skokan, K., Rumpel, P. (2007.) Constucting Regional Advantage: Does it matter for Czech regions? VSB-Technical University of Ostrava, The Faculty of Economics, University of Ostrava 	

Ispitne rokove za sve redovite i izborne kolegije nastavnici će precizirati tijekom nastave i u dogovoru s doktorandicama i doktorandima.

Kvaliteta poslijediplomskog sveučilišnog studija

Način praćenja i osiguranja i unaprjeđivanja kvalitete nastave Sveučilišta Josipa Jurja Strossmayera u Osijeku utvđen je Statutom Sveučilišta Josipa Jurja Strossmayera u Osijeku, Pravilnikom o poslijediplomskim studijima na Sveučilištu Josipa Jurja Strossmayera u Osijeku i Pravilnikom o ustroju i djelovanju sustava za osiguranje kvalitete na Sveučilištu te dokumentima Sveučilišta, studijskom programu i u opisu svakog pojedinog kolegija (obveznog i izbornog).