

ACHIEVED OUTPUTS

Academic **CURRICULUM** of the Archaeology and Heritage studies have been presented, implemented and adopted at the universities of Sarajevo, Tuzla and Banja Luka. This gives foundation for the sustainability of the project and instalment of qualitative departments at the BH universities. Specialized archaeological **EQUIPMENT** have been purchased, and introduced for usage to academic staff and students.

Many historical and archaeological books by BH authors are **PRINTED AND PUBLISHED** thanks to the implementation of the project; specialized school books and magazines are bought for the purposes of academic activities (studying, research, publication).

Specialized Summer and Winter **ARCHAEOLOGICAL FIELD SCHOOLS** have been held in Bosnia and Herzegovina (field school in Travnik - location Dželilovac, field school in Prijedor - location Zecovi and field school in Tuzla - location Srebrenik).

STUDENT & STAFF MOBILITY was implemented in the Summer semester of the academic 2013/2014. Students and staff members visited EU partner universities for academic activities and networking.

Through given lectures, EU staff visited B&H's partners and learned about archaeological and heritage potential of Bosnia and Herzegovina. B&H's Staff members have been **TRAINED** and new staff generation is being produced. **WORKSHOPS** for professional education for staff members have been implemented at the Banja Luka and Tuzla, and next one is planned in Sarajevo on 2 July 2014.

DISSEMINATION of the project have been implemented through the web site (www.tempusbiherit.ba), Facebook page (www.facebook.com/tempusbiherit), press conferences and media release, workshops, publications.

INSTITUTE FOR ARCHAEOLOGICAL RESEARCH at the University of Sarajevo was founded as a part of the Tempus BIHERIT project. Beside research, development and affirmation of cultural-historical heritage, it contributes to protection and affirmation of archaeological findings and its systematization.

PROJECT FACTS & CONTACT

Name of the project:

Curricular Reform of Heritage Sciences in Bosnia and Herzegovina

TEMPUS acronym: BIHERIT

Number of the project:

530755-TEMPUS-1-2012-1-BA-TEMPUS-JPCR

Coordinator: University of Sarajevo, Bosnia and Herzegovina

Duration: 15/10/2012 – 14/10/2014

Budget: 601.772,28€

BIHERIT Consortium:

University of Sarajevo (Bosnia and Herzegovina) – grant-holder

University of Banja Luka (Bosnia and Herzegovina)

University of Tuzla (Bosnia and Herzegovina)

University of Ljubljana (Slovenia)

University of Primorska (Slovenia)

University of Vienna (Austria)

University of Cambridge (United Kingdom)

Free University of Berlin (Germany)

Museum of Travnik (Bosnia and Herzegovina)

Museum Kozara in Prijedor (Bosnia and Herzegovina)

BH Commission to preserve monuments (Bosnia and Herzegovina)

Project is funded by European Commission through Tempus IV program - Fourth call for project application (EACEA)

Contact:

BIHERIT Project

University of Sarajevo

Obala Kulina bana St., 7/II

71000 Sarajevo

Bosnia and Herzegovina

Phone: +387 33 226 378

Fax: +387 33 565 116

Email: biherit_project@live.com

Contact person: Prof. Dr. Aleksandra Nikolić

Web: www.tempusbiherit.ba

Facebook: www.facebook.com/tempusbiherit

Curricular Reform of Heritage Sciences in
Bosnia and Herzegovina

2 July 2014

**WORKSHOP FOR HERITAGE
PROFESSIONALS**

Faculty of Philosophy
Franje Račkog 1, Sarajevo

3 July 2014

**REGIONAL CONFERENCE ON TEACHING
HERITAGE CONTENTS**

Rectorate UNSA
Obala Kulina bana 7/II, Sarajevo

WORKSHOP

Two major focuses of the workshop are to expose project to professional community, potential employers of MARH graduates and to present the work of public institutions to students and teachers. After Banja Luka and Tuzla, third and final workshop for professionals will be held in Sarajevo.

PLACE OF THE EVENT:

Faculty of Philosophy of the University of Sarajevo

DATE & TIME: **Wednesday, 2 July 2014, at 10.00 hours**

IVANA PANDŽIĆ (University of Banja Luka)

As a student, I was privileged to study archaeology abroad. Upon my return, I have devoted to teaching gained knowledge, making archaeology and heritage popular. TEMPUS BIHERIT offered great relation between education and new experiences, especially through field schools. Also, students and staff benefited from their mobilities at the EU partner universities (members of consortium of the project).

REGIONAL CONFERENCE

Regional conference focused primarily on South Eastern European area (but not exclusively). Major topic is 'teaching heritage disciplines in Bologna system'. Exchange of experiences, promotion of the BIHERIT project, attempt to resume the 10 year process of adopting university reforms in Europe (with special regard on heritage disciplines).

ORGANISATION BOARD

Prof. Dr. Aleksandra Nikolić (University of Sarajevo)
Dr. Adnan Kaljanac (University of Sarajevo)
Prof. Dr. Predrag Novaković (University of Ljubljana)
Prof. Dr. Irena Lazar (University of Primorska)

PLACE: **RECTORATE OF THE UNIVERSITY OF SARAJEVO**

DATE & TIME: **Thursday, 3 July 2014, at 10.00 hours**

GUEST LECTURES AND TOPICS

Staša Babić (Belgrade, Serbia)

Importance of evaluation and quality in study process

Darko Babić (Zagreb, Croatia)

Museology – teaching development and practice at the University of Zagreb

Lenka Bulatović (Podgorica, Montenegro)

Protection and promotion of cultural heritage in Montenegro – state of art

Mitja Guštin (Koper, Slovenia)

Teaching and researching identity and heritage with students

Irena Lazar (Koper, Slovenia)

Teaching Heritage disciplines at the UNIPR

Andrew Lawler (Sarajevo, Bosnia and Herzegovina)

Discovering the archaeologists of Bosnia and Herzegovina

Aleksander Panjek & Zrinka Mileusnić (Koper, Slovenia)

Heritage and tourism

Predrag Novaković (Ljubljana, Slovenia)

History of teaching archaeology in former YU (1945–1990)

Ian Ralston (Edinburgh, United Kingdom)

EAA Committee on Teaching and Training of Archaeology

Rajna Šosić Kilindžić & Ina Miloglav (Zagreb, Croatia)

Bologna reform at the University of Zagreb

Blagoje Govedarica (Berlin, Germany)

Significance of the Tempus BIHERIT for Archaeology development

Elke Kaiser (Berlin, Germany)

Perspectives of cooperation in the field of Archaeology

Sanda Hasagić (Sarajevo, Bosnia and Herzegovina)

History as Heritage - application of Bologna system on to History studies

ABOUT BIHERIT

MISSION OF THE PROJECT

The major goal of the project is to lay foundations for sustainable teaching of archaeology, art history, and other heritage related studies. The first two priorities are training of local teachers who would be able to take over the modernized curricula, and improving the infrastructural basis for these curricula.

REACTIONS

EMINA ČALIJA (University of Sarajevo)

Field schools contributed my practical knowledge in archaeology. Experience in Vienna, as a part of BIHERIT's student mobility, taught me that there's no only one approach of research in archaeology, and that every country offers different activities that we all need to learn and share.

EDO MEŠIĆ (University of Sarajevo)

BIHERIT really helped me with the lessons that were given by EU staff members, as well as experience of research in archaeological studies.

