
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

POSLIJEDIPLOMSKI
DOKTORSKI STUDIJ PEDAGOGIJE

Zagreb, 2014./2015.
Naziv doktorskog studija:
Poslijediplomski doktorski studij pedagogije

Nositelj studija:

Filozofski fakultet Sveučilišta u Zagrebu

Izvoditelj studija:

Odsjek za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu

Znanstveno područje i polje:

Društvene znanosti

Polje pedagogija

Trajanje doktorskog studija:

tri (3) godine

Broj obveznih modula:

četiri (4)

Broj izbornih predmeta:

deset (10)

Akademski stupanj koji se stječe:

Doktor društvenih znanosti

Najmanji broj doktoranada:

deset (10)

Najveći broj doktoranada:

dvadeset i pet (25)

 MALO POVIJESTI
Unutar korpusa Zagrebačkog sveučilišta današnji Filozofski fakultet (kao Mudroslovni), započeo je s radom akademske godine 1874./75. na kojemu su se nakon prvih katedri (filozofije, opće povijesti, hrvatske povijesti, slavenske i klasične filologije) postupno formirale i otvarale i druge.
U sastavu Filozofskog fakulteta Odsjek za pedagogiju jedna je od njegovih najstarijih sastavnica. Prvo predavanje i „pedagogične vježbe“ iz općeg kolegija Pedagogija, na tadašnjem Mudroslovnom fakultetu, održao je akademske godine 1876/77. profesor filozofije, dr. Franjo pl. Marković, polazeći pritom od filozofskih korijena pedagogije, ali jednako tako i njezina utemeljitelja u aktualnoj europskoj znanstvenoj misli J. F. Herbarta. Ipak, spomenimo u ovoj prigodi kao povijesnu činjenicu, da se „pedagogika“ na zagrebačkom Sveučilištu prvi puta nalazi u redu predavanja Bogoslovnog fakulteta kao jednosemestralni kolegij kojeg je predavao dr. Ivan Koharić, 1874./75. studijske godine. Na tadašnjem Mudroslovnom fakultetu pedagogija se zadržava punih dvadeset godina u krilu filozofije, kao njegove „prve stolice“. Tek akademske godine 1893./94. započinje s radom pri fakultetu samostalna Katedra za pedagogiju kao teoretičnu i praktičnu filozofiju, a dr. Đuro Arnold imenovan je za njezina predstojnika. Međutim, tek njegovo prvo cjelovito i sustavno izloženo predavanje iz „pedagogice generalis“, od 19. travnja 1895., može se stvarno smatrati početkom sveučilišnog curriculuma naše pedagogije. U zimskom semestru 1896./97. profesor Arnold održava stalni Pedagogijski seminar za buduće srednjoškolske profesore tako da, prema tadašnjim općeprihvaćenim kriterijima, započinje znanstveno utemeljenje pedagogije kao sveučilišnog predmeta i studija.
Daljnji razvoj studija pedagogije u krilu Filozofskog fakulteta nastavljen je njezinim potpunim osamostaljenjem kao druge studijske grupe s više nastavnih kombinacija u odnosu na druge katedre. Time se započelo i sa osposobljavanjem posebnog profila – diplomirani pedagog. U prilog definitivnom utemeljenju i osamostaljenju pedagogije kao sveučilišne i znanstvene discipline ide i činjenica da je u razdoblju od 1896. do 1928. godine u području pedagogije doktoriralo šest osoba. Prva osoba koja je doktorirala pedagogiju na Sveučilištu u Zagrebu bila je Zdenka Smrekar, 8. listopada 1917. godine, temom O volji sa psihološkog i pedagoškog gledišta, pod mentorstvom dr. Gjure Arnolda. Nadovezno do 1940. godine doktoriralo je ukupno osam osoba. U narednih dvadeset godina doktoriralo je još trinaest kandidata, a do kraja dvadasetog stoljeća novih pedeset sedam doktoranata. Kada ovome broju dodamo još pedeset dva doktorirana pedagoga razdoblja današnje samostalne Republike Hrvatske ukupan broj onih koji su do sada doktorirali pedagogiju na Sveučilištu u Zagrebu premašuje broj od stotinu pedeset lica.
Nakon ove faze razvoja slijedilo je stvarno i formalno učvršćenje pedagogije unutar fakultetskog i sveučilišnog studija prije svega kroz nove sadržajno-organizacijske oblike, bogaćenja i grananja. Tako je, na primjer, 1946. godine osnovan Institut za pedagogiju Filozofskog fakulteta, kao nastavna i znanstvena jedinica, koji daje pedagoško obrazovanje studentima Filozofskog i Prirodoslovno-matematičkog fakulteta. To je istodobno činilo prva i prava ishodišta za stvarnu teorijsku autonomiju pedagogije; njezino strukturalno i metodološko priznavanje.

Studij pedagogije u razdoblju prvih pedeset godina njegova samostalnog postojanja na Filozofskom fakultetu Sveučilišta u Zagrebu, unutar kojega je postojala mogućnost pisanja i obrane doktorata, nosili su istaknuti profesori: Franjo Marković (1845-1914); Đuro Arnold (1853-1941); Albert Bazala (1877- 1947); Stjepan Matičević (1880-1940); Pavao Vuk Pavlović (1894-1976); Stjepan Pataki (1905-1953); Vlado Petz (1887-1970).
Nakon toga, uz redoviti četverogodišnji studij, egzistirao je magistarski znanstveni studij pedagogije, u različitim organizacijskim formama, te mogućnosti stjecanja doktorata iz pedagogije izvan doktorskoga studija, a korodinirali su ga, unutar svojih mandata, pročelnici Odsjeka. Od akademske godine 2006/2007. započeo je integrirani poslijediplomski doktorski studij pedagogije kao dio cjelovitog Bolonjskog sustava studiranja na Zagrebačkom sveučilištu.
Poslije drugog svjetskog rata pedagogija je u okviru Filozofskog fakulteta imala potpun i ravnopravan razvojni tretman s drugim zastupljenim znanstvenim i nastavnim disciplinama. Studirala se kao dvopredmetni, a od šezdesetih godina prošlog stoljeća još i kao jednopredmetni studij. Zatim je od akademske godine 1979./80. prešla isključivo na jednopredmetni studij što je trajalo deset godina, tj. do 1993./94. godine. U međuvremenu Odsjek za pedagogiju je prošao neuspjelu integraciju s Pedagoškom akademijom u Zagrebu (1981.), zatim kratkotrajnu (trogodišnju) studijsku suradnju s Hrvatskim studijima, da bi se akademske godine 1997./98. definitivno vratio u Filozofski fakultet isključivo u dvopredmetnu studijsku kombinaciju sa svim izvedbeno istovrsnim grupama na fakultetu, a danas sestudira u jednopredmetnim i dvopredmetnim varijantama.
Današnji studij pedagogije na Filozofskom fakultetu u Zagrebu organiziran je i strukturiran prema europskim standardima bolonjskog procesa i uvođenju ECTS-bodovnog sustava; suradnje, mobilnosti i prohodnosti, ali i vlastite prepoznatljivosti. Preddiplomski i diplomski studij koncipiran je u trajanju od pet godina (3+2), te kroz sustav nastavnih modula uz dosljedno provedeno načelo jednosemestralnosti i protočnosti studiranja. Na njih se u vertikalnoj završnosti nastavlja poslijediplomski doktorski studij pedagogije.
U razdoblju drugih pedeset godina prošloga stoljeća započeo je i poslijediplomski znanstveni magistarski studij pedagogije, akademske godine 1967./68. Za prve generacije to je bio opći smjer s individualnim specijalističkim usmjerenjima studenata. Nastava je izvođena uglavnom iz temeljnih pedagoških kolegija (Teorijske pedagogije, Povijesti pedagogije, Didaktike, Metodologije pedagoških istraživanja, Komparativne pedagogije), te posebnih metodika i nekih kolegija vezanim uz opredjeljenje studenta obzirom na temu magistarske radnje. Postupno su uvođeni i drugi obvezatni kolegiji iz područja predškolske i školske pedagogije, pedagogije slobodnog vremena i andragogije. Tako je generacija poslijediplomskog studija akademske godine 1984./85. mogla od samog upisa odabrati predškolsko, školsko ili andragoško usmjerenje. U razdoblju od 1987. do 1998. godine nije bilo sustavnog poslijediplomskog studija pedagogije, ali je ipak jedan zavidan broj kandidata obranio magistarske i doktorske radnje. Akademske godine 1998/99. nastavljen je sustavan poslijediplomski magistarski studij pedagogije i trajao do 2004./05. godine.
Od utemeljenja poslijediplomskog znanstvenog magistarskog studija pedagogije do 31. prosinca 2011. godine, kroz jedanaest generacija i skoro četrdeset godina postojanja ovoga oblika studija, magistriralo je pedagogiju 169 studenata. Doktorat iz pedagogijske znanosti, kroz sve godine postojanja Odsjeka za studij pedagogije do kraja 2014. godine stekao je 150 pristupnika.
STRUKTURA I USTROJ DOKTORSKOG STUDIJA PEDAGOGIJE
Doktorski studij pedagogije predviđen je u trajanju od tri godine, a koncipiran je tako da se može studirati uz puni angažman ”full-time” ili studij s dijelom radnog vremena “part-time” u dvostruko duljem trajanju.
Neposredna nastava unutar pojedinog smjera/modula predviđena je u manjem opsegu, budući da je koncepcija studija usmjerena na individualni i samostalni rad studenta: individualne konsultacije s predavačima, mentorski i konzultativni pristup, individualni program studija, tijekom trajanja cijelog studija i izrade doktorske disertacije.
Struktura doktorskog studija pedagogije predviđa raznolike aktivnosti studenta:

• sudjelovanje u nastavi tijekom prve i druge godine studija;

• kontinuirani rad s mentorom;

• znanstveno-istraživački rad;

• sudjelovanje na znanstvenim skupovima/kolokvijima;

• objavljivanje znanstvenih radova u relevantnim časopisima.
Ritam studiranja i obveze studenata

Smjer:
Kurikulum suvremenog odgoja i škole

Voditelj:
prof. dr. sc. Vlatko Previšić

Doktorski studij pedagogije traje tri godine i student mora sakupiti 180 ECTS, odnosno 60 ECTS bodova za upis u svaku narednu godinu studija. Unutar iste godine za upis u sljedeći semestar treba prikupiti minimalno 25 ECTS bodova.
Uvjetni upis unutar iste godine studija moguć je s najmanje 20 ECTS bodova, a razliku bodova student treba nadoknaditi u sljedećem semestru.
Nastava je interaktivna, temelji se na samostalnom znanstvenoistraživačkom radu. Tijekom trajanja nastave provodi se evaluacija i praćenje napredovanja studenata.
STUDIJSKI MODULI

I GODINA / I SEMESTAR

	Kolegiji
	Broj sati
	ECTS
	Status
	Nositelj-i

	Teorijsko-metodološka struktura i filozofija kurikuluma
	8P+8S
	10
	O
	Vlatko Previšić

	Metodologijski pristupi
istraživanju kurikuluma
	8P+8S
	10
	O
	Ana Sekulić-Majurec Siniša Opić

	Seminarske rasprave o suvremenom odgoju
	 6S
	5
	I
	

	Metodologija i tehnika

izrade doktorskog rada

	12
	7
	O
	Dubravka Maleš i suradnici

I GODINA / II SEMESTAR

	Kolegiji
	Broj sati
	ECTS
	Status
	Nositelj-i

	Pedagogija i kultura suvremene

Škole
	4P+8S
	8
	O
	Vlatko Previšić i suradnici

	Didaktički seminar kurikulumskih standarda
	2x4
	5
	I
	Marko Palekčić,
Marko Jurčić

	Kurikulum suradnje obitelji i škole – seminarske rasprave
	3x4
	5
	I
	Dubravka Maleš

	Znanstveni seminarski praktikum
	8
	8
	I
	Više izvođača

II GODINA / III SEMESTAR

	Kolegiji
	Broj sati
	ECTS
	Status
	Nositelj-i

	Socijalne komunikacije i kompetencije u odgoju i nastavi – seminarske rasprave
	3x4
	5
	I
	Više izvođača

	Etika istraživanja s djecom – doktorske tribine
	 2x4
	4
	I
	 Ante Kolak

	Kurikulum ranog odgoja – istraživački seminari
	3x4
	6
	I
	Edita Slunjski, Mirjana Šagud

	Građanski odgoj u nacionalnom kurikulumu
	3x4
	5
	I
	Vedrana Spajić Vrkaš

II GODINA / IV SEMESTAR

	Kolegiji
	Broj sati
	ECTS
	Status
	Nositelj-i

	Interkulturalni teme i problemi u suvremenom odgoju i školi
	3x4
	5
	I
	Više izvođača

	Nastavnik u suvremenoj školi: didaktičko-metodički seminari
	3x4
	7
	O
	Marko Jurčić, Ante Kolak

	Seminarska izvješća studentskih mini-projekata: prezentacije i kritičke rasprave
	3x4
	5
	I
	Više izvođača

	Odabrane teme povijesno-komparativne tematike
	3x4
	5
	I
	Koraljka Posavec i gosti

III GODINA / V SEMESTAR

	Kolegij
	ECTS
	Nositelj

	Konzultativno-mentorski oblik rada
	20
	Mentor

	Znanstveno-istraživački rad
	10
	Mentor s doktorandom

III GODINA / VI SEMESTAR

	Kolegij
	ECTS
	Nositelj

	Konzultativno-mentorski oblik rada
	 20
	 Mentor

	Obrana doktorskog rada
	 10
	

Studenti tijekom doktorskog studija sudjeluju u znanstvenoistraživačkom radu: u okviru znanstvenog programa – znanstvenih projekata Zavoda za pedagogiju (Odsjeka za pedagogiju), drugih znanstvenih projekata ili individualnom programu (koji odobrava voditelj smjera/modula). Osim nastavnih i drugih studijskih obveza, student treba skupiti ECTS bodove i sudjelovanjem u drugim oblicima znanstvenog rada:

• samostalno izlaganje na domaćem znanstvenom skupu 3 ECTS

• samostalno izlaganje na međunarodnom znanstvenom skupu 5 ECTS

• samostalno objavljen rad u stručnom časopisu 3 ECTS

• samostalno objavljen rad u referiranom znanstvenom časopisu 5 ECTS

• samostalno objavljen prikaz strane knjige 3 ECTS

• sudjelovanje u znanstveno-istraživačkom radu (individualni program) 5 ECTS

• sudjelovanje/suradnja u znanstvenom programu – znanstvenim projektima Zavoda za pedagogiju (Odsjeka za pedagogiju) 5 ECTS.
 sudjelovanjem u prediplomskoj i diplomskoj visokoškolskoj nastavi
 * Nastava na doktorskom studiju pedagogije realizirati će se, u pravilu, jedan vikend u mjesecu. Studenti će na početku svakog semestra dobiti detaljan raspored predavanja.
IZVOD IZ PLANA, PROGRAMA I PRAVILNIKA STUDIJA
• Doktorski studij pedagogije realizira se putem predavanja, istraživačkih seminara, diskusijskih skupina, vježbi, praktikuma, provedbe znanstvenih istraživanja..., a studenti su obvezni uredno pohađati sve oblike nastave.

• Diferencijalne ispite i studijske obveze određuje Vijeće doktorskog studija pedagogije za svakog studenta pojedinačno.

• Student stječe pravo upisa u sljedeći semestar studija ako do roka upisa ovjeri semestar i udovolji svim obvezama iz nastavnog plana i programa studija, stekne odgovarajući broj bodova prema ECTS - bodovnom sustavu i uplati školarinu.

• Nastavu na poslijediplomskom doktorskom studiju izvode profesori Odsjeka za pedagogiju, Filozofskog fakulteta i drugih članica Sveučilišta u Zagrebu. Zatim gosti profesori drugih sveučilišta iz Hrvatske i inozemstva. Predavanja se izvode na hrvatskom ili stranom jeziku.

Studijske obveze studenata:

• Studenti doktorskog studija pedagogije upisani u peti semestar studija (magistri znanosti iz područja pedagogije) imaju studijsku obvezu objaviti samostalno dva (2) znanstvena članka u referiranim znanstvenim časopisima iz područja pedagogije u Hrvatskoj ili inozemstvu te sudjelovati aktivno na dva znanstvena skupa (od kojih jedan mora biti međunarodni) iz šireg područja pedagogije (što treba biti vidljivo u programu skupa), do predaje doktorskog rada.
• Studenti doktorskog studija pedagogije upisani u drugi, treći ili četvrti semestar studija (studenti, apsolventi ranijeg magistarskog znanstvenog studija pedagogije i magistri iz srodnih znanosti i sl.) imaju studijsku obvezu objaviti samostalno dva (2) znanstvena članka u referiranim znanstvenim časopisima iz područja pedagogije u Hrvatskoj ili inozemstvu te sudjelovati aktivno na dva znanstvena skupa (od kojih jedan mora biti međunarodni) iz šireg područja pedagogije (što treba biti vidljivo u programu skupa), objaviti jedan (1) prikaz strane knjige iz šireg područja pedagogije (tiskane u posljednje dvije godine). Sve ove obveze potrebno je izvršiti do predaje doktorskog rada.
• Studenti doktorskog studija pedagogije upisani u prvi semestar studija imaju studijsku obvezu objaviti samostalno dva (2) znanstvena članka u referiranim znanstvenim časopisima iz područja pedagogije u Hrvatskoj ili inozemstvu i sudjelovati aktivno na dva znanstvena skupa (od kojih jedan mora biti međunarodni) iz šireg područja pedagogije (što treba biti vidljivo u programu skupa), te objaviti dva (2) prikaza strane knjige iz šireg područja pedagogije (objavljenje u posljednje dvije godine). Sve ove obveze potrebno je izvršiti do predaje doktorskog rada.
• Vođenje studenata doktorskog studija pedagogije predviđeno je na nekoliko razina.

1. voditelj poslijediplomskog studija brine o cjelokupnoj izvedbi doktorskoga studija;

2. voditelj smjera/modula zadužen je za akademsko savjetovanje studenata: izbor kolegija, sudjelovanje u znanstveno-istraživačkom radu, sudjelovanje na znanstvenim skupovima...;

3. mentor je zadužen za akademsko savjetovanje studenta u pogledu odabira teme doktorskoga rada, izrade sinopsisa i izrade doktorskoga rada.

Studentu poslijediplomskog sveučilišnog doktorskog studija pedagogije obvezno se imenuje mentor. Pri odabiru mentora polazi se od kompetencije profesora u odnosu na predloženu temu doktorskog rada i interesa/želje kandidata; aktivnostima mentora u znanstveno-istraživačkome radu, publiciranju radova u recentnim godinama prije i tijekom mentoriranja. Studentu se može imenovati i komentor (načelno interdisciplinarna tema). Sve ovo treba biti usklađeno s pozitivnim fakultetskim i sveučilišnim Pravilnicima o doktorskim studijima.
Mentor se bira tijekom prve godine studija, odgovoran je za konzultativni i znanstvenoistraživački rad studenta te mu pomaže u prijavi sinopsisa i izradi doktorskog rada.

Mentor (komentor) može biti nastavnik izabran u znanstveno nastavno ili odgovarajuće znanstveno zvanje, a imenuje ga Vijeće doktorskog studija pedagogije, a potvrđuje Posilijediplomsko vijeće fakulteta i Fakultetsko vijeće. Mentor je obvezan jedanput godišnje podnositi izvještaj o radu doktoranda Vijeću doktorskog studija pedagogije (na obrascu sveučilišta).

• Prijenos ECTS bodova stečenih na drugim studijima provodi Vijeće doktorskog studija pedagogije, temeljem procjene programske sličnosti i važnosti za studij, kao i opterećenja studenta tijekom rada na izabranom kolegiju s drugih studija.

• Poslijediplomski sveučilišni doktorski studij pedagogije završava nakon što je student izvršio predviđene studijske obveze, prikupio 180 ECTS bodova, izradom i javnom obranom doktorskog rada (disertacije). Nakon poslijediplomskog sveučilišnog doktorskog studija pedagogije studentu se izdaje diploma kojom se potvrđuje završetak studija i stjecanje akademskog stupnja doktora znanosti (dr. sc.).

• Tema doktorskog rada prijavljuje se tijekom prve godine studija. Doktorand pokreće postupak prihvaćanja teme doktorskog rada podnošenjem prijave, koja sadržava opće podatke o doktorandu, životopis i popis radova doktoranda, naslov predložene teme, podatke o predloženom mentoru i njegovim kompetencijama, obrazloženje teme i očekivani izvorni znanstveni doprinos predloženog istraživanja, procjenu troškova istraživanja, te izjavu da nije prijavio doktorski rad s istovjetnom temom na drugome studiju. Tema doktorskog rada prijavljuje se na obrascu sveučilišta (DR.SC.- 01). Prijedlog teme sadrži: naslov; kratak uvod iz kojeg će se vidjeti razlozi za predloženo istraživanje; teorijsku podlogu i obrazloženje aktualne relevantne spoznaje; ako je potrebno praktičnu primjenjivost spoznaja do kojih se kani doći; uže područje rada; ciljeve istraživanja i očekivani znanstveni doprinos; obrazloženje metodoloških postupaka, strukturu rada. Prijedlog teme razmatra Stručno povjerenstvo te u skupnom izvještaju daje mišljenje i prijedlog za prihvaćanje teme Vijeću poslijediplomskih studija i Fakultetskom vijeću, koje donosi konačnu odluku. Nakon odobrenja teme i sinopsisa student može pristupiti izradi doktorskog rada. Doktorand je obvezan jedanput godišnje Vijeću doktorskog studija podnositi izvještaj o svome radu (na obrascu sveučilišta). Sinopsis doktorskog rada brani se javno, pred stručnim povjerenstvom (od tri ili pet članova, od kojih je jedan mentor), a imenuje ih Vijeće poslijediplomskog doktorskog studija pedagogije.

• Doktorski rad predaje se uz pisanu suglasnost i mišljenje mentora o provedenom istraživanju i postignutom izvornom znanstvenom doprinosu. Članove Stručnog povjerenstva za ocjenu i obranu doktorskog rada imenuje Fakultetsko vijeće na prijedlog Vijeća doktorskog studija pedagogije. Povjerenstvo se sastoji od neparnog broja članova (najmanje tri, najviše pet članova), čija je znanstvena djelatnost iz područja doktorskog rada studenta. U povjerenstvo može biti imenovana osoba izabrana u znanstveno-nastavno odnosno odgovarajuće znanstveno zvanje. Mentor ne može biti član povjerenstva za ocjenu doktorskog rada, osim u iznimnim slučajevima o čemu odlučuje Senat sveučilišta. Stručno povjerenstvo ocjenjuje doktorski rad skupnim izvještajem koji se podnosi Fakultetskom vijeću najkasnije u roku dva mjeseca od dana primitka odluke o imenovanju. Članovi Stručnog povjerenstva mogu dati i svoje izdvojeno mišljenje. Najmanje jedan član povjerenstva za ocjenu i obranu nije nastavnik na doktorskom studiju pedagogije, niti je zaposlenik Filozofskog fakulteta u Zagrebu. Povjerenstvo za ocjenu doktorskog rada može rad prihvatiti, vratiti studentu na doradu i završno ocjenjivanje ili odbiti, nakon čega doktorand gubi pravo stjecanja doktorata znanosti na doktorskom studiju pedagogije.
· Student ima mogućnost, u opravdanom slučaju, zatražiti promjenu mentora.
• Obrana doktorskog rada provodi se nakon usvajanja pozitivnog izvještaja povjerenstva na Fakultetskom vijeću Fakulteta, najkasnije u roku 2 mjeseca. Obrana doktorskog rada je javna i obavlja se, u pravilu, pred povjerenstvom koje je ocijenilo doktorski rad.

• Postupak i uvjeti za prijavu, prihvaćanje, ocjenu i obranu doktorskog rada provodi se u skladu s Pravilnikom o doktorskom studiju na Sveučilištu u Zagrebu.
• Student koji je prekinuo poslijediplomski znanstveni doktorski ili magistarski studij, upisan prema propisima koji su važili prije stupanja na snagu Zakona o znanstvenoj djelatnosti visokom obrazovanju («Narodne novine», br. 158/03), može uložiti pisani zahtjev za nastavak studija upisom na Poslijediplomski sveučilišni doktorski studij pedagogije. Odgovarajuću odluku za nastavak studija donosi Vijeće doktorskog studija pedagogije. Vijeće utvrđuje razliku ispita između plana i programa studija koji je kandidat upisao i studijskog programa za stjecanje doktorata znanosti, na kojem nastavlja studij. Razlika ispita ovisi o prije izvršenim obvezama studenta.

• Student koji je upisao poslijediplomski znanstveni studij na drugom visokom učilištu u Republici Hrvatskoj, iz znanstvenog polja pedagogija, može nastaviti studij ako postoje opravdani razlozi za prijelaz, pod uvjetima koje utvrdi Vijeće Poslijediplomskoga sveučilišnog doktorskog studija pedagogije i Vijeće poslijediplomskih studija Fakulteta.

• Prijelazi studenta s inozemnih sveučilišta rješavaju se u skladu sa Zakonom o priznavanju inozemnih obrazovnih kvalifikacija («Narodne novine», br. 158/03).

• Polaznik stječe pravo na potvrdu (certifikat) o apsolviranom dijelu doktorskog studijskog programa pedagogije, kao dijelu cjeloživotnog obrazovanja, kada je izvršio sve obveze unutar smjera i pojedinog semestra za koji je zatražio potvrdu.

• Dokumentacija o doktorskom studiju, ispitima i drugim obvezama (uplatama) vodi se u referadi za poslijediplomski studij Filozofskog fakulteta, a nastavni dio u Odsjeku za pedagogiju.

• Studenti koji su u studij uključeni u punom radnom vremenu trebaju ga završiti u razdoblju od tri godine, a iz opravdanih razloga, o kojima odlučuje Vijeće doktorskog studija pedagogije, može se, uz obrazloženje produžiti do pet godina. Studij s dijelom radnog vremena traje najviše pet godina, a iz opravdanih razloga, o kojima odlučuje Vijeće doktorskog studija pedagogije, može se, uz obrazloženje, produžiti do sedam godina. Po isteku osam godina od upisa, doktorand gubi pravo obrane doktorskog rada
NASTAVNICI ODSJEKA ZA PEDAGOGIJU NA POSLIJEDIPLOMSKOM STUDIJU
Dr. sc. Koraljka Posavec, doc., pročelnica Odsjeka za pedagogiju, voditeljica Katedre za povijest pedagogije
Dr. sc. Ante Kolak, doc., zamjenik pročelnice Odsjeka za pedagogiju, Katedra za didaktiku
Dr. sc. Marko Jurčić, izv. prof., Katedra za didaktiku

Dr. sc. Vlatko Previšić, red. prof., voditelj doktorskog studija, voditelj smjera – Kurikulum suvremenog odgoja i škole, voditelj Katedre za didaktiku
Dr. sc. Dubravka Maleš, red. prof., zamjenica voditelja Doktorskoga studija, voditeljica Katedre za sistematsku pedagogiju
Dr. sc. Neven Hrvatić, red. prof., Katedra za sistematsku pedagogiju

Dr. sc. Renata Marinković, red. prof., Centar za obrazovanje nastavnika

Dr. sc. Marko Palekčić, red. prof., Centra za obrazovanje nastavnika
Dr. sc. Edita Slunjski, izv. prof., Katedra za predškolsku pedagogiju

Dr. sc. Vedrana Spajić-Vrkaš, red. prof., Katedra za sistematsku pedagogiju

Dr. sc. Mirjana Šagud, izv. prof., Katedra za predškolsku pedagogiju
ASISTENTI

Dr. sc. Zvonimir Komar, Katedra za sistematsku pedagogiju
ZNANSTVENI SURADNICI
Dr. sc. Marija Bartulović, Katedra za sistematsku pedagogiju
Dr. sc. Sandra Car, Katedra za sistematsku pedagogiju
Dr. sc. Barbara Kušević, Katedra za sistematsku pedagogiju

Dr. sc. Ivan Markić, Katedra za didaktiku
Ana Blažević Simić, Katedra za sistematsku pedagogiju
Ana Širanović, Katedra za sistematsku pedagogiju
1

