	[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:
	Methods of Scientific Research

	Course id:2МRR1I07
	

	Number of ECTS: 4
	

	Teacher:
	Professor Emeritus Marija Kraljević Balalić, PhD; Professor Radovan Pejanović, PhD

	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 goals
 Acquiring the knowledge about the individual planning and conducting of research in the field of biotechnical, social and agrieconomic sciences.

	2.Educational outcomes
Skills for the individual planning and conducting of research in the abovementioned fields, composing master’s thesis, writing scientific papers and project proposals.

	3.Course content
Theoretical instruction
Principles of scientific research. Methods of scientific research. Study and overview of literature. Field selection and theme and research goal definition. Planning, methodology and conducting scientific research. Research monitoring. Data gathering, analysing and displaying. Processing of research results. Principles of writing scientific papers. Elements of a written scientific paper. Types, classification and valuation of scientific papers. Scientist valuation criteria. Writing and elements of a Bachelor’s thesis and doctoral dissertation. Presentation techniques. Scientific paper reviews. Scientific research projects. Means of formulating and adjusting research to topical trends. Data storage and intellectual property protection. Collecting, recording and citing of scientific literature. Classification of scientific papers. Demonstration of selected techniques for sample collecting and analysing. Simulation of project planning, creating and implementing. Data and result processing, displaying and presenting.

	4.Teaching methods
Lectures and research preparations by means of contemporary equipment and specialist teachers. Examination of theoretical knowledge. Individual problem-solving during lectures. Consultations about theoretical lectures and seminar paper preparations.

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	-
	Oral exam
	Yes/No
	50

	Practical work
	Yes/No
	-
	

	Tests
	Yes/No
	-
	

	Seminar paper
	Yes/No
	50
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Borojević, S.
	Metodologija eksperimentalnog naučnog rada
	Radnički Univerzitet „Radivoj Ćirpanov”, Novi Sad
	1978

	2.
	Sarić, M.
	Opšti principi naučnog rada
	Naučna knjiga, Beograd
	1985

	3.
	Sarić, M.
	Opšti principi naučno-istraživačkog rada
	Institut za istraživanja u poljoprivredi „Srbija“, Beograd
	1996

	4.
	Pejanović, R.
	Uvod u naučni metod, priručnik
	Poljoprivredni fakultet, Novi Sad.
	2009

	5.
	Pejanović, R.
	Uvod u metodologiju ekonomskih nauka
	Poljoprivredni fakultet, Novi Sad.
	2010

image1.png

image2.png

