
	[image:] UNIVERSITY OF NIŠ

	Course Unit Descriptor
	Faculty
	Faculty of Science and Mathematics

	GENERAL INFORMATION

	Study program
	Geography

	Study Module (if applicable)
	

	Course title
	National parks

	Level of study
	[bookmark: Check1][bookmark: Check2][bookmark: Check3]|_|Bachelor |X|Master’s |_| Doctoral

	Type of course
	|_| Obligatory |X|Elective

	Semester
	 |X| Autumn |_|Spring

	Year of study
	First

	Number of ECTS allocated
	6

	Name of lecturer/lecturers
	Tatjana Đekić

	Teaching mode
	 |X|Lectures |_|Group tutorials |_| Individual tutorials
 |_|Laboratory work |_| Project work |_| Seminar
 |_|Distance learning |_| Blended learning |_| Other

	PURPOSE AND OVERVIEW (max. 5 sentences)

	Presentation of knowledge about the significance, objectives and tasks of nature protection, with particular emphasis on the role of protected natural areas. Understanding of the role of national parks in Serbia in nature conservation policy, as a segment of environmental protection. Special attention is paid to the basic elements of the management of natural resources and positive experiences from practice. The introduction of the most important organizations in the world and Serbia dealing with nature protection issues. Introduction to international and national laws that regulate this issue.

	SYLLABUS (brief outline and summary of topics, max. 10 sentences)

	[bookmark: _GoBack]The history of the origin and development of protected parts of nature. Concept, importance, value and functions of national parks. The relationship between the nature and environmental protection. Physico-geographical, motif and functional features of the national parks. The basic elements of the natural resources management as well as the positive examples from practice. Typological variety of national parks. Modes of protection and the use of national parks. International and national legislation. National Parks of Europe. National Parks of North America, South America, Africa, Asia, Australia and Russia with Siberia. National parks of Serbia. Sustainable development and protected parts of nature.

	LANGUAGE OF INSTRUCTION

	|X|Serbian (complete course) |_| English (complete course) |_| Other _____________ (complete course)

|_|Serbian with English mentoring |_|Serbian with other mentoring ______________

	ASSESSMENT METHODS AND CRITERIA

	Pre exam duties
	Points
	Final exam
	points

	Activity during lectures
	5
	Written examination
	-

	Practical teaching
	10
	Oral examination
	45

	Teaching colloquia
	2x20
	OVERALL SUM
	100

	*Final examination mark is formed in accordance with the Institutional documents

image1.wmf

