Faculty of Philosophy
Study program content

The academic masters in andrology at the University of Philosophy in Belgrade is a unique program in Serbia. The main purpose of the program at this level is to train experts to work in specific areas of education and adult education and to equip graduate students for scientific research in various areas of andragogy. An important element of the program’s goal is for students to largely create an independent study program, by choosing an area of study and becoming equipped for and familiar with research.

Study program goals

The objectives for the graduate study program are:

1. Mastering contemporary concepts and theoretical-methodological orientations in the scientific study of andragogy, its disciplines and various sectors of adult education.
2. Gaining a critical approach in examining contemporary and relevant issues in adult education, becoming familiar with the theoretical origins and characteristics of development and research.
3. The ability to independently and successfully work in the practice of adult education using specific skills, abilities and knowledge.
4. The ability to understand different epistemological standpoints that form the basis of andragogical research and conceptualize and implement research according to what is needed based on specific characteristics of issues.
5. Developing creativity, leadership abilities and team work skills, consciousness of the need for continual professional advancement and study.

Study program outcomes

Upon completing the academic masters in andragogy studies, the graduate will be able to:

1. Understand theoretical and methodological problems specific to the discipline of andragogy and the adult education sector;
2. Be familiar with various research and epistemological-methodological approaches and paradigms and understand their implications in studying specific issues in adult education;
3. Conceptualizing and realizing various forms of research in education and adult education.
4. Identifying practical issues in andragogy, conceptualizing and implementing research on those issues and proposing possible practical solutions to the problem.

Admission requirements

Completed undergraduate study in andragogy (240 ECTS) or equivalent undergraduate andragogy four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program: Prof. Dr. Nada Kaćavenda Radić
Telephone: +381 11 247 11 89
Contact e-mail: nkacaven@f.bg.ac.rs
Study program content

The academic masters study in archeology at the Faculty of Philosophy in Belgrade is intended to further students professional advancement in the field of archeology. The program is specialized and is based on expanding and deepening theoretical and practical knowledge and abilities of students and provides them with a background for continued graduate, doctorate studies. The purpose of the masters program is to enable students to able to work in complex professional jobs at various levels of the archeological process and to expand students abilities and skills in scientific research.

Study program goals

The masters program in archeology is designed to develop general and specific knowledge and skills for participating in the process of archeological research. The goals for the program are to:

• Deepen general theoretical-methodological knowledge of the field of archeology and similar disciplines;
• Gain specific knowledge and skills for specializing in a particular area of archeology;
• Develop a professional approach to research;
• Practically apply acquired knowledge;
• Develop creative ability, academic and professional skills;
• Prepare students for scientific research and further development of professional skills and doctoral studies.

Study program outcomes

Upon completing the masters study program in archeology students will have gained the following abilities:

• Deepened specialized knowledge in a chosen area of interest in archeological research;
• A foundation of knowledge for further professional advancement;
• The ability to critically analyze cultural and historical phenomena;
• A perceptive, critical approach to analyzing cultural phenomena and processes in contemporary culture;
• The ability to work interdisciplinary, within the social sciences and other similar disciplines;
• The ability to apply and implement knowledge in various work settings: museums, historical preservation societies/institutes, cultural and educational institutes.

Admission requirements

Completed undergraduate study in archeology (240 ECTS) or equivalent undergraduate archeology four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program:
Doc. Dr. Sofija Stefanović
Contact e-mail: smstefan@f.bg.ac.rs
Study program content

The purpose of the academic masters program in ethnology and anthropology is to produce ethnologists-anthropologists capable of scientific research and research application in society, as well as to efficiently incorporate students from other undergraduate backgrounds into the program and provide them with the opportunity to change disciplines. The Master in ethnology-anthropology is designed through courses, a research component and a written final work(thesis). In that sense, a graduate candidate in a masters of ethnology and anthropology is expected to be able to contribute to the scientific community and public upon graduating through writing a relevant study on social phenomena or processes from a broad spectrum of issues such as urban and gender studies, contemporary and popular culture, science and politics, globalization and multiculturalism, alternative religious phenomena, urban and traditional folklore. The program is comprised of methodological, theoretical, professional, scientific and practical training for applied work, with a particular focus on producing candidates that are able to write scientific studies. Masters in ethnology and anthropology students are expected to be adequately prepared for continued doctoral studies in the field of social-humanistic sciences.

Study program goals

Through combining sub-disciplines, such as urban and gender studies, political science and globalization with multicultural politics, the program aims to overcome arbitrary boundaries of suggested sub-disciplinary based study style of the twentieth century and move towards an interdisciplinary and project oriented approach on each research topic without committing common mistakes or romanticizing history, identity, tradition and similar. The masters program attempts to thoroughly follow issues related to the process of Serbian international integration and cultural change.

Study program outcomes

A graduate of the masters in ethnology-anthropology will be able to:

- Study traditional and contemporary Serbian culture;
- Study the Balkans and Southeastern Europe;
- Examine the forming of new cultural identities and contemporary cultural transformation;
- Study globalization and European integration;
- Define research problems from a broad, interdisciplinary spectrum of social sciences, humanities disciplines, social and cultural politics and tourism;
- Organize, design and conduct research in the areas of culture, media, religion, social institutions and groups;
- Mediate in situations of ethnic, cultural, religious, racial and other types of conflict in multicultural societies;
- Identify, document, classify, archive, interpret and evaluate elements of cultural inheritance;
- Actively apply ethnological and anthropological knowledge to the media, sports, fashion and tourism industries;
- Analyze, implement and evaluate projects in the area of social and cultural politics;
- Implement and conduct scientific and applied projects for governmental and non-governmental organizations;
- Participate in the process of education at a pre-school, elementary, middle school and high school level and in permanent education;
- Competently and expertly participate in professional work, create projects and manage at cultural institutions (museums, galleries, libraries, media libraries, archives, cultural centers etc);
- Participate and work in development projects, at an analytical, evaluative and predicting level.
Admission requirements

Completed undergraduate study in andragogy (240 ECTS) or equivalent undergraduate andragogy four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program:
Prof. Dr. Bojan Žikić
Telephone: +381 11 320 62 98
Contact e-mail: bzikic@f.bg.ac.rs
Study program content

The purpose of the academic masters study program in philosophy is to equip students with scientific, professional and methodological knowledge needed to work in the field of philosophy and similar disciplines in the humanistic and social sciences, as well as to gain basic abilities and skills for scientific research in the discipline of philosophy.

Study program goals

The goals of the graduate program in philosophy are:

• To gain thorough knowledge of all areas of philosophy;
• To be familiar with the general history of philosophy;
• Thorough knowledge of logic and methodology;
• To be able to move within various spheres of knowledge with ease and precision;
• To provide an introduction to relevant theories on values: ethics, aesthetics, philosophy of law and politics, cultural philosophy, philosophy of religion; to approach all arenas that require familiarity with human values and value-systems with a rich background of knowledge and broad approach;
• To provide an introduction to contemporary trends and developments in philosophical ideas;
• To be able to practically apply acquired knowledge;
• To develop creative ability, academic and professional skills needed for the professional world and to continue professional studies.

Study program outcomes

A broad familiarity with the history of philosophy ensures a higher quality education, as does thorough knowledge of logic and methodology, specifically scientific methods, which will enable graduates to move within various spheres of knowledge with ease and precision. Familiarity with relevant theories on values (ethics, aesthetics, philosophy of law and politics, cultural philosophy, philosophy of religion etc) will provide graduates with a rich background of knowledge and broad approach or working in arenas that require familiarity with human values and value-systems.

Admission requirements

Completed undergraduate study in philosophy (240 ECTS) or equivalent undergraduate philosophy four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program: Prof. Dr. Miloš Arsenijević
Telephone: +381 11 320 61 91
Contact e-mail: marsenij@f.bg.ac.rs
Study program content

The purpose of the masters study program in history is to acquire theoretical, methodological and specific inner disciplinary knowledge of a chosen module, conceptualized chronologically, with a broad choice of topics from political, social, economic and cultural issues.

The masters program consists of required and elective courses and provides students with a thorough and holistic approach to issues in contemporary science and trains for research work.

The program nurtures students critical thinking, expands knowledge and hones and teaches professional skills needed to work in the field.

Study program goals

The goals of the graduate program in history are:

• To master specific knowledge on particular issues in the historical sciences;
• Mastering basic knowledge of the study of history or from related historical sciences to prepare for future independent scientific research;
• Acquiring methodological knowledge and specific skills to studying issues within the historical sciences;
• To be introduced to specific areas of work in institutions (archives, libraries, museums and similar) that are relevant for expertise in inner areas of study in the historical sciences;
• Applying knowledge, methods and skills in a practical scientific-research environment;
• To be familiar with writing methods for various types of scientific and historical research papers and articles;
• To be familiar with the publishing standards for historical articles and papers;
• Perfect students ability to apply knowledge and skills in the professional arena for masters in history candidates to work in educational or cultural institutions.

Study program outcomes

Outcomes of participating in the masters in history academic program are:

• Specific knowledge of certain inner areas of study within the framework of the historical sciences;
• General knowledge of sister sciences to history or auxiliary historical disciplines at a level needed to conduct independent scientific research;
• Methodological knowledge and specific skills for studying issues within the historical sciences;
• Knowledge and ability in writing methods for various types of historical articles and papers and methods of oral presentation of research findings;
• The ability to detect and define scientific issues;
• Apply scientific and methodological knowledge and skills in a practical scientific research environment;
• Familiarity with specific areas of work in institutions (archives, libraries, museums and similar) that are relevant for expertise in inner areas of study in the historical sciences;
• Be familiar with publishing standards for historical articles and papers;
• The ability to apply knowledge and skills in the professional arena for masters in history candidates to work in educational or cultural institutions.
Admission requirements

Completed undergraduate study in history (240 ECTS) or equivalent undergraduate history four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program:
Prof. Dr. Siniša Mišić
Telephone: +381 11 320 62 84
Contact e-mail: simisic@f.bg.ac.rs
Study program content

The purpose of the academic masters study program is to provide students with specialized knowledge in specific areas of art history (art in antiquity, history of architecture, medieval art with a focus on Serbian and Byzantine medieval art, new era art, modern art, theory and methods, museology and cultural preservation), for students to be trained in the newest methods and skills, research techniques and knowledge that is applicable to various areas of practical work in this field as well as for students to be prepared for higher levels of study (graduate).

Study program goals

The goal for this program is for students to perfect and advance skills gained during undergraduate study, by concentrating on one of the offered areas of study:

1. History, theory and visual ideas from a chosen art or architecture period and/or art history idea present in the periods from antiquity to modern and contemporary art;
2. Museology and cultural preservation;
3. Methods in art history as a science and humanities discipline;
4. Training for an independent scientific research project and art work interpretation, broad conceptualization/sketch and defense of a particular field of interest (cultural history, sociology, anthropology, archeology, pedagogy, classical studies etc). Masters students will be equipped to use their knowledge practically, through creative work and academic and professional skills needed for work in the field.

Study program outcomes

A graduate of the masters program will have:

1. Mastered methods of scientific research;
2. Be familiar with current literature in specific areas of art history, including works in foreign languages;
3. Mastered academic language and rhetorical skills;
4. Nurtured critical and independent thinking in his/her interpretations and ideas.

Admission requirements

Completed undergraduate study in art history (240 ECTS) or equivalent undergraduate art history four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.
Study program content

The purpose of the masters study program in classical sciences is to acquire expert scientific knowledge and to master an area of study in classical studies - greek linguistics, Latin linguistics, literature of antiquity, cultural history of antiquity, middle greek philology, middle Latin philology, history of religion, reception of antique literature and comparistics. Through an interdisciplinary approach, students will broaden and enrich their knowledge and methods in the field of classical studies and gain a broad basis for professional and scientific work in the fields of philology, linguistics, literary and historical studies.

Study program goals

Furthering and completing foundational knowledge from undergraduate studies in classical studies by learning new approaches and specializing in a field of research in classical studies. Becoming an expert in classical studies that will be able to independently and consistently advance professionally and continue to work in and contribute to scientific research.

Study program outcomes

A graduate of the masters program in philology/classical studies will possess a high degree of familiarity with the classical sciences and will be able to provide expertise in a specific area of classical studies; providing the graduate with independent ability and competency to work in pertinent professional fields, from a broad spectrum of academia, to media, culture(museums, libraries, media libraries, archives, cultural centers), publishing agencies, publicity and tourism. A graduate with a masters in philology/classical studies will be able to further advance expertise and specialization in the area of interest and will be able to offer insight into the culture of antiquity by interpreting texts and cultural phenomena.

Admission requirements

Completed undergraduate study in classical studies (240 ECTS) or equivalent undergraduate classical studies four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program: Prof. Dr. Vojislav Jelić
Telephone: +381 11 263 96 28
Contact e-mail: vjelic@f.bg.ac.rs
Psychology

at Faculty of Philosophy, 18-20 Čika Ljubina, 11000 Belgrade, www.f.bg.ac.rs

ECTS: 60/ LANGUAGE OF INSTRUCTION: SERBIAN/ DEGREE: MASTER

Study program content

The purpose of the academic masters study program in psychology is for students to complete a final component of study for work in the field of psychology in various areas of applied psychology (health care, economy, academics, social work, environment, child and elder care etc), and to acquire professional skills for scientific research. The masters in psychology program, which is completed through a course of study modules (clinical psychology, educational, psychology of work and research) and through a system of elective and required courses, provides students with a background for working in standardized jobs in psychology; such as human resources, psychological analysis of the work environment and workplace, psychological diagnosis, juvenile triage, personality assessment, counseling and others. In addition, the masters program in psychology enables students to use their knowledge of theory and methods to create new solutions for numerous problems present in practice. Finally, the program teaches students to design, organize and implement smaller scale psychological scientific research projects that aim to present knowledge on diverse psychological phenomena. The masters program in psychology also educates to provide experts for private practice and services such as counseling, testing and personality testing etc. Finally, students will be prepared to continue their professional development through doctorate studies, specialization and other.

Study program goals

The goals of the masters in psychology program are the following:

- Mastering the system of theoretical and methodological knowledge in psychology and its sister disciplines;
- To provide an introduction to various psychological theoretical approaches and theories, including their strong and weak points and practical application in various sectors;
- To critically assess already existing psychological knowledge, theory and methods;
- To understand philosophical and epistemological foundations for contemporary psychological theory and concepts;
- To critically evaluate modern programs in various sectors of applied psychology;
- To provide students with an introduction to contemporary methods and techniques in psychology for working with data, applications and boundaries; to be able to identify, define and solve tangible issues in the workplace;
- For graduates to be qualified to supply needed psychological services within the profession;
- Fostering constructive communication with coworkers in other professions and in various types of organizations as well as provide support, cooperate and problem-solve;
- To develop sensitivity towards detecting psychological problems in people at the workplace, and practice conscientious and constructive professional relationships with co-workers, clients and others;
- to analyze relevant psychological issues in the work environment of psychologists, and propose appropriate solutions and; to conduct scientific research work.

Study program outcomes

Upon completing the program, graduates will be able to:

1. Independently make clinical assessments, counsel, proactive prevention and research (in clinical psychology); - identify and research problems and suggest solutions related to work processes, staffing, organizational and consumer behavior (psychology of work);
2. Identify problems, propose solutions and provide assistance to people involved in the process of education (Psychology of Education);
3. Independently conduct research and analysis projects (Research module);
4. Upon finishing the masters program in psychology students are expected to be able to independently participate in and con-
duct scientific and professional tasks in various areas of the economy, health care and education and other areas, based on knowledge, understanding and skills applied in an ethical manner.

Admission requirements

Completed undergraduate study in art history (240 ECTS) or equivalent undergraduate art history four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program:
Prof. Dr. Marija Mitić
Telephone: +381 11 320 61 69
Contact e-mail: mmitic@f.bg.ac.rs
Study program content

The purpose of the masters study program in pedagogy is to train students to work in nuanced, professional jobs in various spheres of pedagogical work and to provide them with basic abilities required for scientific research.

The academic masters in pedagogy, which consists of a system of elective and required courses, provides a thorough and holistic outlook on exploration of theoretical and methodological knowledge and addresses relevant questions in the field of education and pedagogical practice. Students are trained for practical pedagogical work as well as research in the field of pedagogy.

The program fosters pedagogical thinking, by honing analytical skills and providing graduate candidates with scientific, professional and practical knowledge for innovative and professional work in the field of pedagogy. Upon graduation, students will also be prepared for doctoral studies.

Study program goals

The goals of the graduate program in pedagogy are:

- Mastering the system of knowledge in the pedagogical sciences and sister disciplines;
- To provide an introduction to various theoretical approaches in pedagogy, systems of formal and informal education, ideas and steps to develop the educational practice and system;
- To understand contemporary trends and tendencies of development in pedagogical ideas, theories and concepts;
- The ability to critically evaluate the educational system and its theoretical foundations;
- The ability to question various dimensions and interpretations of the relationship between theory and practice in education;
- To understand different epistemological foundations for pedagogical research and to conceptualize and realize different types of research as applicable to the specific issue being addressed;
- The ability to identify, expound on and solve practical problems in the area of education;
- The ability to develop and evaluate programs; to effectively participate in the practice of education by providing professional assistance and support to children, students, teachers and assistants in conceptualizing, organizing and implementing educational work;
- Developing a professional approach for working with other professionals in the field involved in various elements of pedagogical work; the ability to practically apply knowledge, work creatively with complex issues part of the practice of pedagogy and critically assess and develop educational work.

Study program outcomes

Upon completion of the masters in pedagogy program graduates will:

- Have a developed system of knowledge of the field of pedagogical sciences and be familiar with contemporary achievements in the development of pedagogical ideas, theories and concepts;
- Understand various epistemological-methodological approaches, their positive aspects, boundaries and adequacy considering the nature of the issue at hand;
- Critically evaluate contemporary pedagogical theory and elaborate on its implications for the practice of education;
- Be prepared for applying theoretical knowledge in constructive problem solving and development of educational practice on the basis of continued analysis and following of the state of the science;
- Be able to independently identify problems in the pedagogical sciences and practice and implement research and development in that area.
Admission requirements

Completed undergraduate study in art history (240 ECTS) or equivalent undergraduate art history four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Contact

Head of the study program:
Prof. Dr. Ljubomir Kocić
Contact e-mail: ljkocic@f.bg.ac.rs
The masters studies program in Sociology aims to equip and prepare students for independent professional work in a scientific and research environment in various fields of study in sociology. The academic masters in sociology, which consists of a system of elective and required courses, provides a thorough and holistic exploration of theory and methodology and thus enables students to work in those scientific areas through applied research projects. The program fosters critical assessment of social processes, by honing analytical skills and providing graduate candidates with scientific, professional and practical knowledge for innovative and professional work in various spheres of the social world. Upon graduation, students will also be prepared for doctoral studies.

The goals of the graduate program in sociology are:

- To acquire a broad holistic foundation of theoretical and methodological knowledge in various areas of sociology and of its interaction with related disciplines;
- The ability to critically assess social phenomena through theoretical analysis and operative conclusions;
- The ability to design, conceptualize and implement scientific and applied research through projects in various areas of sociology;
- Acquiring relevant scientific, professional and practical knowledge for professional and innovative work as graduates of the masters program in various arenas of the social world; to be prepared for further doctoral studies.

Upon completion of the masters in sociology program graduates will have mastered knowledge and skills for indecent research work in various fields of sociological study. Students will be trained to critically analyze issues, conduct operational research and propose possible outcomes and change (practical measures, solutions) in certain areas of social study. The acquired skills and knowledge will qualify students for working in scientific projects and applied research. Students will be capable of completing high-level professional jobs in the fields of academia-education, scientific institutions for social research, cultural institutions in the private and public sector, government administration and services, media, public and market research groups, consulting agencies, etc.

Completed undergraduate study in sociology (240 ECTS) or equivalent undergraduate sociology four year program, according to the conditions and statutes of the University and Faculty; students that have completed another undergraduate program must take a differential exam in accordance with masters program and University rules.

Head of the study program:
Prof. Dr. Mina Petrović
Contact e-mail: mipetrov@sbb.rs