

PROGRAM

26. Ljetnog Univerziteta Tuzla - 21.-25. 06. 2021. godine

PONEDELJAK 21.06.2021. GODINE

13.30-14.00

OTVARENJE LJETNOG UNIVERZITETA U TUZLI - LJUT 2021

Pozdravna riječ organizatora LJUT 2021

- Prof.dr.sci. Nermina Hadžigrahić, Rektor
- Prof.dr.sci. Nermin Sarajlić, Prorektor za naučno-istraživački rad
- Prof.dr.sci. Vesna Bratovčić, Prorektor za međuuniverzitetsku saradnju u zemlji i inostranstvu
- Prof.dr.sci. Jasmin Suljagić, Prorektor za nastavu i studentska pitanja
- Prof.dr.sci. Damir Zenunović, Voditelj Centra za osiguranje kvaliteta

Fakultet za tjelesni odgoj i sport (FTOS) - Amfiteatar

ZOOM LINK: <https://us02web.zoom.us/j/85464373102?pwd=NWtUdThrUGJrS1RRdDdPS2dGaUJHZA09>

14.00 - 16.00

PANEL DISKUSIJA - INTERNACIONALNE PERSPEKTIVE UNIVERZITETA U TUZLI

14.00-14.10 Uvodna riječ moderatora

14.10-15.10 Prezentacije panelista

- Prof.dr.sci. Mirsad Đonlagić, Prorektor za međunarodnu saradnju Univerziteta u Tuzli u periodu 1998 - 2010
- Prof.dr.sci. Ahmed Kovačević, The City University, London, U.K.
- Prof.dr.sci. Edhem Čustović, La Trobe University, Australia
- Dalila Suhonjić, Specialist, Education and Employability Advisory, IFC, Canada
- Suad Muhibić, National Erasmus+ Office in BiH

15.10-15.20 Pauza

15.20-16.00 Diskusija

Fakultet za tjelesni odgoj i sport (FTOS) - Amfiteatar

ZOOM LINK: <https://us02web.zoom.us/j/85464373102?pwd=NWtUdThrUGJrS1RRdDdPS2dGaUJHZA09>

REGISTRACIJA: <https://forms.gle/tHy8p6vdZAwoF4pC6>

16.00-16.30 Prozračivanje i dezinfekcija prostorija

16.30 - 18.30

RADIONICA-PREPOZNAVANJE, PREVENCIJA I SUZBIJANJE SEKSUALNOG UZNEMIRAVANJA

Voditeljica radionice: Selma Mustačević, BA ekonomije, Amica Educa Tuzla

16.30-16.40 Uvodna riječ moderatora

16.40-17.30 Mapiranje aktuelne situacije

17.30-17.40 Pauza

17.40-18.30 Definisavanje narednih koraka

Fakultet za tjelesni odgoj i sport (FTOS) - Amfiteatar

ZOOM LINK: <https://us02web.zoom.us/j/86334160658?pwd=bzJkdTBvdXI1TWlcmFNOlwaWZvZz09>

REGISTRACIJA: <https://forms.gle/cctxnRSpdBpztFDZ8>

18.00-19.00

RADIONICA "Osnovi glumačke tehnike po metodu Lee Strasberg-a iz vizure glumca"

Voditelj radionice: Almir Kurtić, diplomirani glumac

I dio: Upoznavanje i predstavljanje diplomiranog studenta ADU polaznika The Lee Strasberg Theatre & Film Institute-u, u New York-u.

II dio: Uvodno izlaganje o glumačkom metodu Lee Strasberg-a.

III dio: Prezentacija vježbi iz procesa rada na metodu glume Lee Strasberg -a.

IV dio: Razmjena iskustva učesnika kroz formu pitanja i odgovora na temu radionice i školovanja.

Akademija dramskih usmjerenosti—Vježbaonica br. 3

ZOOM LINK: <https://us02web.zoom.us/j/84287135096?pwd=WEs2N1htL3hSTngvL3N3UkISEpUdz09>

REGISTRACIJA: <https://forms.gle/wmr8KapRnflD96fQ7>

UTORAK 22.06.2021.

9.00-17.00

INTERNATIONAL ONLINE PODIUM IOP 2021 - Exploring ideas for the professional management of selected social problems and challenges in Bosnia & Herzegovina and Switzerland

DAY 1- Reflection & Discourse' for professional development

08.45-09.00 Arrival Introduction platform & online tools

09.00-09.40 Welcome Introduction into conference agenda

09.40-10.15 Group Session 1

Getting to know each other and reflexive approach to the topics

10.15-10.45 Podium Discussion 1

International, inter- and transdisciplinary cooperation Opportunities and challenges

10.45-11.15 Coffee break

11.15-12.45 Input 1

Understanding of reflection and working on cases Introducing the model of 'key situations'

12.45-14.15 Lunch break

14.15-15.45 Workshop Part 1

Making the 'key situation' model tangible

Work on specific cases from the Bosnian and Swiss field of practice

15.45-16.00 Coffee break

16.00-16.45 Workshop Part 2

Experience and results sharing CH and BiH perspective on 'reflection'

16.45-17.00 Conclusions

ZOOM LINK: <https://us02web.zoom.us/j/81925401149?pwd=aXQ2eStrYUx5ZnpseidmVTdORXlnQT09>

10.00 - 13.00

ONLINE RADIONICA: SCOPUS PLATFORMA—KRITERIJI I PROCEDURE ODABIRA ČASOPISA

Voditeljica radionice: Kate Patyrak, Elsevier Research Intelligence

10.00-10.10 Uvodna riječ modertora

10.10-11.00 Upoznavanje s platformom Scopus

11.00-11.10 Pauza

11.10-11.30 Diskusija

11.30-12.30 Kriteriji i postupak odabira

12.30-13.00 Diskusija

ZOOM LINK: <https://us02web.zoom.us/j/82374524467?pwd=TVpabkV1d2VIRDQxVzFPbVJ3ekNzUT09>

REGISTRACIJA: <https://forms.gle/XGCrFjY2GYFV966a8>

14.00-16.00

PREDAVANJE—TOP STRATEGIJE ZA ONLINE NASTAVU

Predavač: Nedim Slijepčević, Ed.D., Eastern Kentucky University (EKU)

14.00-14.10 Uvodna riječ moderatora

14.10-14.50 Različite instrukciono-dizajnerske i pedagoške metode za poboljšanje kvaliteta online nastave

14.50-15.00 Pauza

15.00-16.00 Diskusija

Fakultet za tjelesni odgoj i sport (FTOS) - Amfiteatar

ZOOM LINK: <https://us02web.zoom.us/j/83798531918?pwd=VmNtTDFaTzQwT2p6MGQwVUhdN1N2UT09>

REGISTRACIJA: <https://forms.gle/u23hSCiaCpVmgAr56>

SRIJEDA 23.06.2021.

9.00-17.00

INTERNATIONAL ONLINE PODIUM IOP 2021 - Exploring ideas for the professional management of selected social problems and challenges in Bosnia & Herzegovina and Switzerland

DAY 2 - 'Flight &Trauma' as a societal and professional challenge

08.45-09.00 Arrival

09.00-10.15 Workshop 'Photovoice' method for sharing meanings Introduction of method and practical application

09.40-10.15 Group Session 1 Getting to know each other and reflexive approach to the topics

10.15-10.45 Input 2 Theoretical basis for exploration project 'Flight & Trauma' Connections to Social Work/ Social Pedagogy

10.45-11.15 Coffee break

11.15-12.45 Input 3 Exploration project 'Flight & Trauma'

Methodological approach and results

Group Session 2 Discussion of findings and critical reflection

Exchange on methodological approach, findings and perception

12.45-14.15 Lunch break

14.15-15.45 Input 4 – 6 Spotlight on the refugee situation and trauma

Various perspectives

Podium Discussion 2

Bosnian and Swiss experts in discussion about experiences, challenges and insights concerning 'Flight & Trauma'

15.45-16.00 Coffee break

16.00-16.45 Group Session 3

Lessons learned

Evaluation

16.45-17.00 Review and farewell

ZOOM LINK: <https://us02web.zoom.us/j/81925401149?pwd=aXQ2eStrYUx5ZnpseidmVTdORXlnQT09>

11.00-13.00

ERASMUS+ PARTY - PROMOCIJA ERASMUS+ MOBILNOSTI

KAMPUS UNIVERZITETA U TUZLI

Promocija mobilnosti studenata i osoblja

Dj Vanja

RED BULL PROGRAM

ISKLUČIVO OFFLINE!

13.00-16.00

RACIONALIZACIJA POSTUPAKA AKREDITACIJE STUDIJSKIH PROGRAMA (KLASTERI STUDIJSKIH PROGRAMA)

13.00-13.05 Pozdravna riječ organizatora

13.05-13.10 Prezentacija prijedloga klastera studijskih programa Univerziteta u Tuzli - Moderator

13.10-13.20 Prof.dr.sci. Sonja Vila, Sveučilište Josipa Jurja Strossmayera, Osijek

13.20-13.30 Prof.dr.sci. Renata Baličević, Sveučilište Josipa Jurja Strossmayera, Osijek

13.30-13.40 Prof.dr.sci. Jasna Adamov, Univerzitet u Novom Sadu

13.40-13.50 Prof.dr.sci. Sanja Peković, Univerzitet Crne Gore

13.50-14.00 Prof.dr.sci. Atanas Kočov, Agencija za kvalitet visokog obrazovanja Republike Sjeverne Makedonije

14.00-14.10 Prof.dr.sci. Meri Cvetkovska, Nacionalno telo za akreditaciju i proveru kvaliteta u visokom obrazovanju Republike Srbije

14.10-14.20 Prof.dr.sci. Malik Čabaravdić, Univerzitet u Zenici

14.20-14.30 mr.sci. Enes Dedić, Univerzitet u Bihaću

14.30-14.40 Marina Cicović, stručna savjetnica za osiguranje kvaliteta i Maja Macan, viša stručna saradnica, Sektor za osiguranje kvaliteta Agencije za razvoj visokog obrazovanja i osiguranje kvaliteta Bosne i Hercegovine

PROGRAM
26. Ljetnog Univerziteta Tuzla - 21.-25. 06. 2021. godine

- 14.40-14.50 Pauza i prijava diskutanata za drugi dio panel diskusije
14.50-15.55 Diskusija
15.55-16.00 Formulisanje zaključka panel diskusije

Fakultet za tjelesni odgoj i sport (FTOS) - Amfiteatar

ZOOM LINK: <https://us02web.zoom.us/j/85639785330?pwd=alFBLzBSWVd1YWp2cXlTT25CenBwdz09>
REGISTRACIJA: <https://forms.gle/aWGm6EPIV5jBjLM6>

ČETVRTAK 24.06.2021.

14.00-16.00
PERSPEKTIVE RAZVOJA VANREDNIH STUDIJA I KRATKIH CIKLUSA UČENJA U VISOKOM OBRAZOVANJU BOSNE I HERCEGOVINE

- 14:00-14:10 Riječi dobrodošlice
14:00-14:20 Izjave za medije
14:20-15:00 Prezentacija projekta Razvoj vanrednih studija i kratkih ciklusa učenja u visokom obrazovanju Bosne i Hercegovine - Development of part-time and short cycle studies in higher education in Bosnia and Herzegovina (PARTISH)
• Prof. dr. Mirko Savić, Univerzitet u Novom Sadu, Ekonomski fakultet u Subotici, Republika Srbija
• Doc. dr. Nemanja Berber, Univerzitet u Novom Sadu, Ekonomski fakultet u Subotici, Republika Srbija

- 15:00-16:00 Diskusija
Zakonski okvir
• Resor za visoko obrazovanje – Ministarstvo za naučnotehnološki razvoj, visoko obrazovanje i informaciono društvo Republike Srpske
• Ministarstvo za nauku, visoko obrazovanje i mlade Kantona Sarajevo
• Ministarstvo obrazovanja i nauke Tuzlanskog kantona
Kvalifikacioni okvir
• Centar za informiranje i priznavanje dokumenata iz oblasti visokog obrazovanja Visok-oškolske institucije
• Univerzitet u Istočnom Sarajevu
• Sveučilište u Mostaru
• Univerzitet u Tuzli
Poslodavci
• Privredna komora FBiH
• Kantonalna privredna komora Tuzla

Fakultet za tjelesni odgoj i sport (FTOS) - Amfiteatar

ZOOM LINK: <https://us02web.zoom.us/j/87117882828?pwd=SjM1MEp1NDRmQjc4OFQzbVFQbk55QT09>
REGISTRACIJA: <https://forms.gle/ZsPKzs9Vu1ff6X3z6>

13.00-18.00
„NEW TRENDS IN ECOLOGICAL MONITORING AND AQUATIC BIOASSESSMENT“ WORKSHOP DAY 1
- Online participation (Zoom platform)

- 13.00-13.10 Participant's registration and login
13.10-13.15 Welcome speech
Prof. dr. Vesna Bratovčić, vice rector of the University of Tuzla
Prof. dr. Vedad Pašić, Dean of the Faculty of Natural Sciences and Mathematics
13.15-13.45 "ECOBIA ERASMUS + project: New master study program in ecological monitoring and aquatic bioassessment in Bosnia and Herzegovina"
/ECOBIA ERASMUS + projekat: Novi studijski program drugog ciklusa studija iz ekomonitoringa i bioindikacije voda u BiH /
Prof. dr. Jasmina Kamberović,
Prof. dr. Vedad Pašić, University of Tuzla

- 13.45-14.00 Discussion, questions

- 14.00-14.45 "Monitoring of aquatic ecosystems using Environmental DNA"/Monitoring akvatičnih ekosistema primjenom okolišne DNK/
Prof. dr. Florian Leese, University of Duisburg – Essen
14.45-15.00 Discussion, questions

- 15.00-16.00 "From water samples to DNA sequences to taxa lists and bioassessment results"
/Od uzorka vode do DNK sekvenci, liste vrsta i biološke ocjene ekološkog statusa voda/
Prof. dr. Florian Leese, Dr. Martina Weiss, Dr. Arne Beermann
University of Duisburg – Essen

- 16.00-16.30 Coffee break
16.30-17.00 "Environmental policies in Bosnia and Herzegovina"
/Ekološke politike u Bosni i Hercegovini/
Doc. dr. Nedžada Tolja, International University of Travnik
17.00-17.30 "Greenhouse gas emissions from wastewater treatment plants"
Emisije gasova sa efektom staklene bašte iz postrojenja za tretman otpadnih voda
Msc Iva Kolinović, University of Donja Gorica, Montenegro
17.30 -18.00 Discussion, conclusions

ZOOM LINK: <https://us02web.zoom.us/j/82287202651?pwd=anFpdzhmOGlyVUU0MjRTSU11d1Q3QT09>
REGISTRACIJA: <http://pmf.untz.ba/registracija-ecobias-tuzla-2021/>

PETAK, 25. 06. 2021.

Workshop day 2
ECOBIA 2nd Workshop „NEW TRENDS IN ECOLOGICAL MONITORING AND AQUATIC BIOASSESSMENT“
- Hybrid organization

- 13.00-13.10 Participant's registration and login
13.10-13.15 Welcome speech
Prof. dr. Vedad Pašić, Dean of the Faculty of Natural Sciences and Mathematics
13.15-14.00 "Climate change and conspiracy theories"
/Klimatske promjene i teorije zavjere/
Prof. dr. Snežana Radulović University of Novi Sad
14.00-14.30 Discussion and Coffee break
14.30-15.00 "Alocthonous freshwater fish species in Bosnia and Herzegovina"
/Strane slatkovodne ribe u Bosni i Hercegovini/
Prof. dr. Avdul Adrović, University of Tuzla
15.00-15.30 "Ichthyofauna as a bioindicator in the monitoring of aquatic ecosystems of Republika Srpska (BiH), application and challenges"
"Ihtiofauna kao bioindikator u monitoringu akvatičnih ekosistema Republike Srpske (BiH), primjena i izazovi"
Prof. dr. Dragojla Golub, University of Banja Luka, B&H
15.30-16.00 "Remote sensing in ecology" /Daljinska detekcija u ekologiji/
Prof. dr. Dušanka Cvijanović, Mr. sc. Maja Novković, University of Novi Sad
16.00-16.30 Coffee break
16.30-17.00 Discussion: Labour market needs relevant to ecological monitoring and aquatic bioassessment /EMAB/
"Tržišne potrebe za educiranim kadrom u oblasti ekološkog monitoringa i biološke ocjene kvaliteta voda"
Stakeholders, bussines and educational sector
Miralem Sejdinović, dipl. Ing. Hem. tehnologije, Institut za kvalitet, standardizaciju i ekologiju, TQM, Lukavac, students, professors and all participants
17.00-18.00 Workshop conclusions and evaluation

Lecture Hall 010 at FTOS; 2. oktobra 1, Tuzla, University of Tuzla (B&H)

ZOOM LINK: <https://us02web.zoom.us/j/82287202651?pwd=anFpdzhmOGlyVUU0MjRTSU11d1Q3QT09>
REGISTRACIJA: <http://pmf.untz.ba/registracija-ecobias-tuzla-2021/>


21.-25. 6. 2021.

20th international
tuzla summer university