	[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 AGRICULTURAL ECONOMICS
	

	Table 5.2 Course specification

	Course:
	Theoretical Foundations of Master’s Thesis

	Course id: 3МАЕ1О01
	

	Number of ECTS: 6
	

	Teacher:
	All the teachers engaged in the study programme

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures:
	Tutorials:
	Other teaching types:
	Study research work:
	Other classes: 8

	Precondition courses
	None

	1. Educational goal
Introducing students to theoretical and methodological aspects and tasks which students will need to accomplish while working on the master’s thesis. The goal of the course is to prepare students for designing a theoretical and hypothetical framework for the research within the master’s thesis. Students are also supposed to learn how to design and apply adequate scientific-research methods. In addition, students need to learn about the practical needs and concept of writing about more extensive research results.

	2. Educational outcomes
Students will be capable of writing a good final master thesis, professional and scientific papers and research projects.

	3. Course content
Theoretical Instruction
Analysis of the situation in the studied field. Outlining the structure of the thesis. Plan of activities during the research. Collecting the literature. Formulation of research hypothesis. Theoretical and mathematical-statistical analysis of the impact of factors. Methods and techniques of collecting, processing and analysis-interpretation of data in social sciences. Different types of data and data sources. Operative work plan. Analysis and interpretation of results. Discussion. Comparison with results of other authors. Drawing conclusions. Requirements of writing master’s thesis.

In agreement with potential supervisors for the master’s thesis (and in accordance with students’ expertise and preferences), students will have consultations in order to achieve the above stated aims.

	4. Teaching methods
Consultations, discussions.

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	
	
	Yes
	100

	Test
	Yes/No
	
	

	Tutorials attendance
	Yes/No
	
	

	
	Yes/No
	
	

	Literature

	Selected chapters from the literature related to the topic of one’s master’s thesis, and to the methodology of social sciences and statistical methods.

image1.png

image2.png

