

	[image: Znak univerziteta]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Znak fakulteta2]

	
	Study Programme Accreditation

MASTER ACADEMIC STUDIES
RURAL DEVELOPMENT AND AGRITOURISM
	

	Table 5.2 Course specification

	Course:
	Economics

	Course id: 2MRR1I11
	

	Number of ECTS: 6
	

	Teacher:
	Radovan V. Pejanović
Mirela Tomaš-Simin, Danica Glavaš-Trbić,

	Course status
	Elective

	Number of active teaching classes (weekly)

	Lectures: 2
	Tutorials: 2
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None

	1. Educational goal
Students are introduced to modern theoretical concepts of microeconomics and macroeconomics, i.e. microeconomic and macroeconomic policies in certain countries.

	2. Educational outcomes
Students are capable of working in institutions, governmental agencies, chambers, associations.

	3. Course content
Theoretical Instruction
Social accounting; Keynesian macroeconomic analysis; Modern post Keynesian macroeconomic analysis; Modern post Keynesian macroeconomic policies; Monetarism; Inflation; Aggregate supply and aggregate demand; Macroeconomics of realised economy; Long-term economic growth; Regulatory functions of the state; The concept and objective of microeconomics; The main categories of microeconomics; Market and prices (the concept of the market and the concept of prices); Optimisation and equilibrium; The supply curve and demand curve; Market mechanism; Changes in market equilibrium; Preferences (consumers’ preferences, indifference curves, consumers’ choice); Utility (the concept of utility, the function of utility , marginal utility); Choice (the optimal choice, choices in the conditions of uncertainty and risk); Production (the function of production, production with one variable factor, production with two variable factors, yields depending on the scope of production); Profit maximisation; Costs minimisation; Analysis of competing markets; Market structure and market power; Markets for the factors of production; Externalities; Public goods; Asymmetric information.
Practical Instruction
Applying the comparative approach to studying microeconomic and macroeconomic policies in certain countries, as well as in different periods in our country.

	4. Teaching methods
Using classical methods with active participation of students in creative groups, seminar papers submitted in the written form and defended orally.

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	15
	Oral exam
	Yes
	50

	Practical work
	Yes/No
	15
	

	Seminar paper
	Yes/No
	20
	

	
	Yes/No
	
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Pejanović, R.
	Ekonomija (za agroekonomiste)
	Poljoprivredni fakultet, Novi Sad
	2007

	2.
	Pejanović, R.
	Ekonomija II (uvod u makroekonomiju) (textbook)
	Poljoprivredni fakultet, Novi Sad
	2008

	3.
	Pejanović, R.
	Uvod u (mikro)ekonomiju, (textbook)
	Poljoprivredni fakultet, Novi Sad
	2012

	4.
	Samuelson, P. & Nordhaus, W.
	Ekonomija
	Mc Graw – Hill, Inc., Mate, Zagreb
	2000

	5.
	Burda, M.C. & Wyplosz, C.
	Makroekonomija, evropski udžbenik
	CLDS, Beograd
	2004

	6.
	Blanchard, O.
	Makroekonomija, treće izdanje
	Mate, Zagreb
	2005

	7.
	Mankiw, N.G.
	Makroekonomija, peto izdanje
	CEKOM books, Novi Sad
	2005

	8.
	Hal R. Varijan
	Mikroekonomija, peto izdanje
	Ekonomski fakultet, Beograd
	2003

	9.
	Pindyck, R., Rubinfeld, D.
	Mikroekonomija, peto izdanje
	Mate, Zagreb
	2005

image1.png

image2.png

