

Faculty of
Teacher
Education

University of
ZAGREB

Erasmus+ guide

Table of contents

About us	3
Welcome to Zagreb	4
University of Zagreb	6
Faculty of Teacher Education	7
Study Programs	8
Our students	9
Faculty management	10
Mobility	11
Who is who?	12
What is what?	14
Before mobility	16
During and after the mobility	18
Horizontal mobility	20
List of courses	21
Useful tips	27
List of bilateral agreements	30

About us

Zagreb - the capital of Croatia - along with its surroundings, is home to a million people, which is a lot less than many other world capitals. This is exactly why we lead comfortable lives with plenty of room for walking, and can always find a table in our favourite cafés.

The history of Zagreb begins in 1094 with the story of two hills opposite one another: Kaptol, where the bishopric of Zagreb was founded, and Gradec or Grič, which developed into a center for trade. These two hills are the most beautiful parts of Zagreb today, called "The upper town" or Gornji Grad.

From the city's centre - Ban Jelačić Square - it is quite easy to reach many beautiful old streets, Cathedral or the famous farmer's market - Dolac. A short climb through the narrow streets will lead you to the medieval atmosphere of the Upper Town. There you will discover many jewels, such as the Baroque church of St. Catherine or the church of St. Mark with the most colourful roof in Zagreb.

Along with many cultural treasures - theatres, museums, galleries, concert halls, cinemas - make sure you also visit Zagreb's oases - the Botanical gardens, Zrinjevac park or the famous King Tomislav's Square.

You might notice that Zagreb is very green - Croats love their parks, forests and lakes! Enjoy pleasant walks through Maksimir park (make sure to also visit one of the oldest ZOOs in Europe!), swim in Jarun - the sea of Zagreb - or the lake Bundek. You can finish your walk in the evening hours when the night life begins!

Photo: Wikipedia/Suradnik13

Explore Zagreb and try to discover answers to these questions:
Where does the smallest funicular in the world take you to, and how long does the journey take?
Who fires a cannon from Lotrščak Tower every day, and why?
What hides in the tunnels underneath Zagreb?
What lays these giant eggs in Zagreb at Easter?
What does an invitation to have coffee - *Idemo na kavu!* - mean to Croats?
Why do people ski and ice-skate in the centre during winter?
Why was Zagreb named the Best European Destination in 2015, and the best European travel destination in 2017?

University of ZAGREB

The University of Zagreb is one of the oldest universities in Europe. It was founded in the 17th century.

Today, it consists of thirty-one faculties and three academies. It is the biggest and the leading academic and research institution in Croatia. The University of Zagreb offers education and research in all scientific fields (arts, biomedicine, biotechnology, engineering, humanities, natural sciences and social sciences). The University also contributes to the annual research output of Croatia with over 50 percent, and with 80 percent of scientific productivity out of all Croatian universities.

There are many world-renowned scholars and artists who have graduated from our University. Our students account for half of all students enrolled in public universities in Croatia. Back in 1874, there were 205 eager students attending the University... In the 1920s, that number grew to approx. 3000. Today, there are over 70 000 students! So far, over 225 000 students have graduated, over 20 000 earned their Master's Degree, and more than 11 000 students earned their PhD!

Faculty of Teacher Education

The tradition of teacher education in Croatia is very long. Zagreb had its first school for teachers in 1849, Petrinja in 1862, and Čakovec in 1879. The Faculty of Teacher Education we know today had a long history as well. Formerly a two-year Higher Pedagogical School, founded in 1919, has undergone many changes to become the Faculty of Teacher Education of today.

- 1981: the Faculty is a part of Faculty of Humanities and Social Sciences.
- 1998: it becomes independant as the Teacher Education Academy.
- 2006: it becomes the Faculty of Teacher Education.
- 2007: the Teachers' College in Čakovec and the Teachers' College in Petrinja merge with the Faculty of Teacher Education.

Today, the Faculty is comprised of three Departments: the Zagreb Headquarters, the Department in Čakovec and the Department in Petrinja. Our Faculty emphasizes the importance of lifelong learning, creativity and versatility as key teacher competences. Because of this, the courses included in our studies deal with a wide spectrum of areas - from languages and literature, social sciences, nature sciences, and the arts. Many of the courses are held in English and German as well.

Undergraduate and Graduate Study Programs

➤ Undergraduate university study program “Early Childhood and Preschool Education”

3 years; 180 ECTS; all three locations: Zagreb, Čakovec, Petrinja.

➤ Graduate university study program “Early Childhood and Preschool Education”

2 years; 120 ECTS; Zagreb.

➤ Department of Teacher Education Studies

3 years + 2 years; 300 ECTS; all three locations: Zagreb, Čakovec, Petrinja.

- Integrated Undergraduate and Graduate University Study for Primary Teacher Education with 4 Modules:

- Information Sciences

- Croatian Language

- Art

- Educational Sciences.

- Integrated Undergraduate and Graduate University Study for Primary Teacher Education with foreign languages (German or English language).

➤ Department of Educational Studies

- for students of other faculties who wish to obtain education competences.

The Faculty also offers various postgraduate professional development programs which aim towards the scientific affirmation of teaching as an interdisciplinary and transdisciplinary profession.

➤ For exchange students, we offer courses in English and German from the following study programs:

- Undergraduate University Study Program “Early Childhood and Preschool Education”

- Graduate University Study Program “Early Childhood and Preschool Education”

- Integrated Undergraduate and Graduate University Study Program for Primary Teacher Education.

Our students are the most versatile young people on the planet! They sing, dance, paint, play sports and have immense empathy for everyone around them. They organize a great number of charity events to help those in need, they tutor children all around Croatia and are certainly leaving their trace in the community. They truly are future teachers and educators!

Teacher - učitelj
Preschool Teacher -
odgojitelj.

Učitelji and odgojitelji are also called **prosvjetari**. In translation - illuminators, the ones who enlighten. Our students really live up to the role!

Faculty of Teacher Education

Management

Rector - the Head of the University
Professor Damir Boras, PhD

Dean - the Head of the Faculty
Professor Siniša Opić, PhD

Vice-dean for student and academic
affairs

Assistant Professor Višnja Rajić, PhD

Vice-dean for science, art and international
cooperation

Assistant Professor Tin Perkov, PhD

Vice-dean for business and development

Assistant Professor Nevenka Maras, PhD

Vice-dean for business and academic
affairs outside the Faculty Central Branch
Professor Blaženka Filipan-Žignić PhD
(Čakovec)

Vice-dean for business and academic
affairs outside the Faculty Central Branch

Associate Professor Marko Badrić, PhD
(Petrinja)

Faculty legal secretary

Lidija Maričić, B. L.

Address

Savska cesta 77

10 000 Zagreb

Tel: +385 1 6327 300

Student's Council

ufzg.studentski.zbor@gmail.com

President

Helena Kovač

E-mail: helenakovac96@gmail.com

Substitute

Marijana Bukvić

E-mail: marijana.bukvic52@gmail.com

Play and explore some
useful sites!

Mobility

Who is who?

During your mobility, you will encounter several key institutions and people.

University of Zagreb

International Relations Office

Visiting address

Ulica kralja Zvonimira 8

Postal address

Trg maršala Tita 14

Phone: +385 1 469 81 01

Fax: +385 1 469 81 41

Office hours

Communication only via e-mail.

Head of Office

dr. phil. Branka Roščić, Ms.

Phone: +385 1 46 98 101

E-mail: head.international@unizg.hr

Institutional Erasmus(+) Coordinator

Renata Hranjec, prof.

E-mail: renata.hranjec@unizg.hr

Phone: +385 1 46 98 128

Incoming student mobility

Hrvoje Nikolić, Mr.

E-mail: incoming@unizg.hr

Phone: +385 1 46 98 165

The Faculty of Teacher Education is a part of the University of Zagreb. Therefore, the mobility application process always goes through the University's International's Relations Office first.

You will have contact with the University's Erasmus Coordinator during your nomination and application. All the documents during this process are sent to their e-mail address: **incoming@unizg.hr**

Only after your nomination is approved by the University, you will be contacted by the Coordinator of the Faculty of Teacher Education. The Faculty's Coordinator will take good care of you from then on!

Faculty of Teacher Education

Contacts for International Students

The Vice-dean for Science, Arts and International Cooperation is in charge of all the international affairs of the Faculty.

The ECTS coordinator is the person who advises students on their choice of courses and the number of ECTS credits needed. For any questions, feel free to contact the Coordinator!

Vice-dean for Science, Arts and International Cooperation
Assistant Professor Tin Perkov, PhD
E-mail: prodekan.znanost@ufzg.hr

ECTS coordinator

Jelena Parizoska, PhD, Lecturer
E-mail: ects-koordinator@ufzg.hr

Research and International Relations Office

Ida Javorski Milošić, Head of Office
Ana Perić, Office Assistant
Tel: +385 1 63 27 391
iro@ufzg.hr
Room no. 336

ISVU coordinator

location: ground floor, Student's Office

Our ISVU coordinator makes sure you are registered in our online system, and that you can apply to all the courses and exams you need.

Luka Jajčinović, bacc.oec.

E-mail: luka.jajcinovic@ufzg.hr

Erasmus buddy

The buddy program is designed for all international students in Zagreb. We will connect you with your student buddy before your arrival so that he/she may help you around the city and the Faculty.

Student's Office / referada

location: ground floor

Our staff in the student's office will officially enrol you in the Faculty and provide you with all the necessary documents.

Head of the Student's Office

Ana Vištica Tomić, dipl. oec.
Tel: +385 1 6327 311
E-mail: referada@ufzg.hr

What is what?

During your mobility, you will encounter several different documents and systems.

LEARNING AGREEMENT

LA is a contract that shows in detail which courses you intend to enrol in during your mobility.

CONFIRMATION OF STAY

is a form that confirms the dates of your arrival and departure.

TRANSCRIPT OF RECORDS

is an official document / list of all the courses that you have completed, including your grades and ECTS.

-
1. **CHOOSE** courses from the list provided by our Faculty.
 2. **SIGN** - LA is signed by you and your Coordinator.
 3. **SEND** the LA during your application to the University of Zagreb.
 4. **WAIT** until the University of Zagreb approves of your application and sends your LA to the Faculty of Teacher Education.
 5. **RECEIVE** - The Coordinator of the Faculty of Teacher Education reviews the Agreement, signs it and sends it back to you.
- *CHANGE** - All the changes will be made with the help of the Coordinator!

SAY HELLO AND GOODBYE!

The Coordinator at the Faculty of Teacher Education will provide you with two documents, one upon your arrival and one upon your departure.

PASS YOUR EXAMS!

When you finish all your exams, make sure to contact the Coordinator. The Coordinator will provide you with the Transcript of Records.

ISVU

Information System of Higher Education Institutions

ISVU is basically our online grading system. Once you are enrolled in our Faculty, you will be able to log in with your username and password. During the exam period, you will use this system to apply for all your exams. For any questions, contact our ISVU coordinator!

All the info will be provided to you by our Student's office during your enrolment.

Croatian grading system

5 = excellent
4 = very good
3 = good
2 = sufficient
1 = fail

The Croatian Ministry of Science and Education allows a weekly subsidy to exchange students (71,24 %) on their meals in student's restaurants. The full price of the daily menu is 22,60 HRK (students pay 6,50 HRK and are entitled to a weekly subsidy of 225,40 HRK). XICA also enables students to get discounts when travelling, going to cinemas, theatres, etc. The student card will be issued to you by our Student's office.

OIB

Personal Identification Number (PIN)

Each student is required to obtain their own OIB. We will provide you with an OIB request form which you must then take to:

Ministry of Finance – Tax administration

(POREZNA UPRAVA), Avenija Dubrovnik 32, 5th floor, room No. 529 (trams No. 6, 7, 14 – stop "SREDIŠĆE").
WORKING HOURS: 8am – 3pm.

The OIB will be issued within 30 minutes.

XICA

STUDENT CARD

BEFORE

The Coordinator at your Faculty will let you know when and how to apply for the Erasmus scholarship. Once you have been selected as an exchange student by your institution, your nomination is sent to the University of Zagreb. In the nomination, your Coordinator will specify that you wish to study at the Faculty of Teacher Education.

With the help of your Coordinator, prepare all the documents needed - CV, The Learning Agreement, Grade Transcript, Certificate of Enrollment, Nomination letter, Copy of the ID card (both sides) / Passport, Proof of English or German knowledge – B2 level. While preparing the Learning Agreement, use the list of courses offered by our Faculty. At this stage, all the documents should be signed by you and your home institution's Coordinator.

Make sure to respect the application deadlines:
10 May for the 1st/winter semester / or full academic year
10 November for the 2nd/summer semester.

NOTE! This is a good time to also reserve your place in a student dorm!

MOBILITY

STEP 4

The Coordinator at the Faculty of Teacher Education sends you a welcome e-mail.

STEP 5

Erasmus buddy time!

STEP 6

Invitation to a meeting - both at the University and the Faculty of Teacher Education.

After your successful application, the University of Zagreb contacts the Faculty of Teacher Education asking us to approve of your enrolment. The Coordinator of the Faculty of Teacher Education then sends you a welcome e-mail with some useful information about your mobility schedule, reviews, signs and stamps your Learning Agreement.

The Coordinator and/or a student representative sends you an e-mail introducing you to your Erasmus buddy who may help you with any questions you may have before (and during) your studies. Your Erasmus buddy will also help you with the time-table of your courses and will provide you with some other useful student-related information.

A few days before classes start, the Coordinator will send you an invitation to a meeting where you will be provided with all the necessary documentation, enrolled in courses etc. In the meantime, the University may also invite you to a meeting of all Erasmus students in Zagreb.

DURING and AFTER

ARRIVAL

Upon your arrival, feel free to contact the Coordinator and say hello!
ects-koordinator@ufzg.hr

At the first meeting, you will be provided with an information package from the University containing an OIB request form and some information about ZET student card (for public transportation). You will have to obtain these two documents by yourself or with the help of your buddy. At the meeting, the Coordinator will make you a Confirmation of Arrival document. Then, the Coordinator will take you and your Erasmus buddy to the **Student's office** where you will be officially enrolled in the Faculty. At the Student's office you will sign forms for enrolment. You will also receive your AAI@EduHr - electronic identity information. You will use this username and password for ISVU - our electronic grading system. The student's office will also provide you with a temporary XICA so that you may enjoy all the benefits of being our student.

NOTE! We will provide you with all the necessary documents. You will only have to obtain an OIB / PIN - just ask your Erasmus buddy for help!

COURSES

Even before your arrival, the Coordinator reviews your LA, contacts the professors whose courses you would like to take, and asks them to accept your enrolment. When you receive the confirmation, please contact each professor individually, introduce yourself and ask for the information about the time-table etc. Your Erasmus buddy will help you make your time-table for all the courses. Sometimes, there might be some clashes in your time-table, or you may find another course you are interested in. That is quite alright, because in the first two weeks, Erasmus students have the right to make changes in their original LA - Coordinator will let you know when it is time to sign LA changes document.

NOTE! If you wish to take a course that you haven't mentioned in your LA, always contact the Coordinator first and he/she will arrange everything for you.

MOBILITY

CLASSES

The classes start in the first week of October / March.

The time table is usually published a few days before that. Most courses consist of lectures, seminars, and/or exercises.

NOTE! Attending all the lectures, seminars and exercises is mandatory. Ask your professors for more information.

EXAMS

The exam period lasts three to four weeks, starting from the last week of January / June (depending on the calendar). Each professor sets two or three exam dates. You apply for each exam through ISVU.

After you pass the exam, the professor enters your grade in the ISVU.

NOTE! Applying through the ISVU is mandatory for each exam.

FINISHED?

When you have completed all of your exams, make sure to contact the Coordinator.

According to your ISVU system, the Coordinator will make you two documents you will take home with you: a **Transcript of Records** and **Confirmation of Departure**.

BEFORE YOU LEAVE don't forget to...

Enjoy your studies, but also try to have some fun as well - dive into our culture and discover the secrets of Zagreb and Croatia during your stay. These are also integral parts of student life and experiences you will take home with you!

Horizontal mobility

ENROLMENT

If you are a student at another Faculty, but are taking a few courses at our Faculty, please follow the following instructions.

When applying for an Erasmus exchange, you have to send an inquiry to the University, asking for permission to enrol in our Faculty as well. After the University's and our approval, you will be contacted by our Coordinator.

You will need to make an **LA for each Faculty where you will enrol**. That means that you will have to make a new LA with our Faculty with courses listed that are exclusively offered by our Faculty. Our Coordinator will help you in making this LA. Also, he/she will contact all the professors and ask them for permission for your enrolment in their courses. Your student book, XICA and other documentation will be made for you by your main institution.

If you are an exchange student at our Faculty, but wish to take some courses from another Faculty, please contact the Coordinator at the other Faculty.

COURSES

From the Coordinator on your main Faculty, you should receive a special **enrolment form**. It is a form that your other Faculty's Coordinator must sign and stamp. With this form, and after our Coordinator's approval, you can visit each professor and have them sign the form, thus approving of your enrolment in their course. You will need one form per course you are taking.

EXAMS

When you want to apply for an exam at our Faculty, instead of ISVU, you will use a **paper application form**. You can buy these forms in the photocopy place downstairs. Professors enter your grades in the Form for the enrolment you used earlier, and the paper application.

NOTE! Make sure to contact our Coordinator once you are finished. He/she will sign your documentation which you can then take to the Coordinator at your main Faculty and have your grades written in the Transcript of records!

**List of courses
- example -**

Courses for international students

At the Faculty of Teacher Education in Zagreb, we educate teachers of primary education (generalist teachers), but also teachers of primary education who specialize at teaching a certain additional field, such as foreign languages (English and German), Croatian as a mother tongue, IT or Arts (not all of which are offered to international students).

Therefore, we have divided the courses we offer to foreign students into three categories:

- **general courses aimed at the education of generalist teachers** (marked in blue),
- **the courses offered in English and aimed at teaching English as a foreign language** (marked in pink)
- **courses offered in German and aimed at teaching German as a foreign language** (marked in purple).

International students may choose any of the courses on the list. Proficiency in English (at least B2, preferably C1) and German is required should one choose the “pink and purple” courses, while the “blue” courses do not focus on one’s linguistic skills. Therefore, it is highly recommended that the courses aimed at students who are studying to become future English language teachers (marked in pink) are selected and attended only by those international students who focus on English in their studies (or whose mother tongue is English).

It is also highly recommended that the courses aimed at students who are studying to become future German language teachers (marked in purple) are selected and attended only by those international students who focus on German in their studies (or whose mother tongue is German).

Legend

- L - lecture
- PW - practical work
- S - seminar
- W - winter semester
- S - summer semester

List of general courses for teachers

COURSE TITLE	L	PW	S	ECTS	W/S
Children's Literature and Digital Media	15	0	15	4	W
Croatian Children's Literature	15	0	30	4	S
Croatian History and Culture in European Perspective (until 1848)	30	0	30	4	W
Qualitative and Quantitative Methods 1	15	15	15	4	S
Education for Development	15	0	15	4	S
Instrumental Practicing – Piano 1	15	0	15	4	W
Methods of Preschool Music Education 1	15	30	0	4	W
Methods of Preschool Music Education 2	15	30	0	2	S
Research of Children's Musical Creativity	15	0	15	3	W
Piano 1	0	30	0	2	S
Piano 2	0	30	0	2	W
Instrumental accompaniment with singing 1	0	30	0	1	S
Instrumental accompaniment with singing 2	0	15	0	1	W
Nursery Rhymes Across Cultures	15	0	15	4	W
Basic Croatian for Educational Context	0	30	0	2	W/S
Acquisition and Learning of the Croatian Language	15	0	15	2	W

Family-school Partnership	30	0	15	4	W
Mathematics 1	30	0	30	4	W
Mathematics 2	30	0	30	4	S
Introduction to Statistics	30	30	0	4	S
Logic	30	0	0	4	W
Introduction to communications	15	0	15	2	W
Healthcare in Preschool Children	30	30	15	4	W
Painting 1	15	30	0	1	W
Painting 2	15	30	0	4	S
Drawing 1	15	30	0	3	W
Drawing 2	15	30	0	2	S

List of courses

- teaching English as a foreign language

COURSE TITLE	L	PW	S	ECTS	W/S
Academic Writing in English	0	0	30	2	S
Advanced Communicative Skills in English 1	0	0	30	2	W
Advanced Communicative Skills in English 2	0	0	30	2	S
Advanced Writing in English	0	0	30	2	W
Applied Linguistics in English	30	0	0	3	W
Figurative Language in EFL	15	0	30	2	S
Children's Literature in English	45	0	30	5	S
Communicative English Grammar 1	15	15	0	2	W

Communicative English Grammar 2	15	30	0	4	S
Creative Teaching Activities in English 1	0	0	30	2	S
ELT Methodology: Assessment	15	0	15	2	S
Creative Teaching Activities in English 2	0	0	30	2	W
Developing Skills in English 1	0	30	0	2	W
Developing Skills in English 2	0	45	0	3	S
Young Adult Fiction in English	15	0	15	2	S
Selected Passages in English	15	0	15	2	W
ELT Methodology: Content Based Language Teaching	15	0	15	2	W
ELT Methodology: Culture in Teaching English to Young Learners	15	0	15	2	W
English Phonetics and Phonology	15	45	0	3	W
English Teaching Practice 2	0	30	0	1	W
English Teaching Practice 3	0	30	0	1	S
English Speaking Cultures	30	0	30	2	S
Integrated Language Skills in English 1	0	45	0	4	W
Integrated Language Skills in English 2	0	60	0	4	S
Introduction to Cultural Studies	30	0	30	4	W
Introduction to ELT Methodology	30	0	30	4	W
Introduction to English Literature	15	0	15	3	S
Literature in Teaching English	15	0	15	2	W
Picturebooks in English	15	0	15	2	S

List of courses - teaching German as a foreign language

COURSE TITLE	L	PW	S	ECTS	W/S
Bioethik	15	0	15	4	S
Interkulturelles Lernen im DaF-Unterricht	15	0	15	2	W
Mehrsprachigkeit in schulischer Bildung	15	0	15	2	S
Phantastische Kinder und Jugendliteratur des deutschsprachigen Raumes	15	0	15	2	S

Download the list of courses and their corresponding syllabi here:

Useful tips

HOUSING

International exchange students can choose between two housing options: living in a student residence hall or private accommodation. If you wish to stay at a student's residence hall, you **need to apply for it yourself**. Only overseas students, and students from countries with a visa regime with Croatia will be guaranteed accommodation. As the number of beds available for exchange students is limited, vacancies will be determined on the "first-come, first-served" principle. Students may choose between three halls of residence:

STUDENT HALL OF RESIDENCE "DR. ANTE STARČEVIĆ"

STUDENT HALL OF RESIDENCE "CVJETNO NASELJE"

STUDENT HALL OF RESIDENCE "STJEPAN RADIĆ"

DEADLINES TO APPLY FOR STUDENT ACCOMMODATION:

10 May for the upcoming study year / winter semester

10 November for the upcoming summer semester

EATING ON A LOW BUDGET - XICA

Upon your arrival at the Faculty, you will receive the most important student document - a student ID card - so-called XICA.

It serves as proof of your student status and provides many benefits, such as subsidized meals, discounts etc. There are 12 student restaurants ("menza") in Zagreb, where you can have a full meal for only 6,5 HRK.

CURRENCY

The official Croatian currency is the KUNA (HRK / kn).

1 Euro \approx 7,5 kn / 1 kuna = 100 lipa

All major credit and debit cards are accepted in almost all stores and restaurants, whereas smaller expenses (e.g. for a coffee) are almost always paid in cash.

TRANSPORTATION

The official public transportation company in Zagreb is called ZET, short for Zagreb's Electric Trams, and it includes trams, buses, and the funicular.

The city is divided into zones, and the fare for one zone is 4 HRK. Tickets are available at kiosks (which you can find all over the city), or you can always buy a ticket from the driver. You can also get a student's monthly pass which costs 100 HRK.

Transportation to and from the "Franjo Tuđman Airport Zagreb" is also quite easy - Croatia airlines provides a bus shuttle for a small fare of 30 HRK.

VISIT US!

Our Faculty is at 77 Savska street. The easiest way to get here is to take tram 17 or 14 from the city centre, or 4 from the Main Railway Station (Zagreb Glavni kolodvor) - the tram stop is called "Učiteljski fakultet". We have a tram station named after us, how about that!

Welcome

Instead of a goodbye, we wish you a warm welcome to our city of Zagreb and the Faculty of Teacher Education.

We are happy to have you as part of our community, and wish that your stay with us brings you many lovely experiences, new discoveries and friendships. We hope this brochure provided you with information useful to you during your academic adventure!

Let the adventure start!

List of bilateral agreements

ERASMUS CODE	COUNTRY	INSTITUTION
A GRAZ 04	Austria	Pädagogische Hochschule Steiermark University College of Teacher Education Styria
A GRAZ 08	Austria	Kirchliche Pädagogische Hochschule Graz
A KLAGENF 02	Austria	Pädadogoische Hochschule Kärnten / Viktor Frankl Hochschule University College of Teacher Education Carinthia
A WIEN 09	Austria	Pädagogische Hochschule Wien
B ANTWERP 62	Belgium	Artesis Plantijn Hogeschool Antwerpen
CZ OLOMOUC 01	Czech Republic	Univerzita Palackého v Olomouci
CZ PRAHA 07	Czech Republic	Charles University (Faculty of Education, Department of Pedagogy)
D BERLIN 01	Germany	Freie Universität Berlin (Department of Education)
D FREIBUR 02	Germany	Pädagogische Hochschule Freiburg (Department of Education)
E GRANADA 01	Spain	La Universidad de Granada
E MURCIA 01	Spain	Universidad de Murcia
F ORLEANS 01	France	Université d'Orléans School of Education
HU BAJA 01	Hungary	Eötvös József Főiskola (Department of Education)
I PADOVA 01	Italy	Università Degli Studi di Padova
N STEINKJ 01	Norway	Nord-Trøndelag University College
PL GDYNIA 03	Poland	Polish Naval Academy (Faculty of Humanities and Social Sciences, Faculty of Navigation and Naval Weapons)

PL KIELCE 02	Poland	Jan Kochanowski University in Kielce (Department of Pedagogy and Arts)
PL KONIN 02	Poland	Panstwowa Wyzsza Szkola Zawodowa W Koninie
PL WARSZAW 01	Poland	University of Warsaw (Faculty of Education)
SI LJUBLJA 01	Slovenia	Univerza v Ljubljani (Pedagoška fakulteta)
SI MARIBOR 01	Slovenia	Univerza v Mariboru

Publisher: Faculty of Teacher Education, University of Zagreb
Savska cesta 77, 10000 Zagreb

Print: ITG d.o.o.

Editors-in-Chief (new edition): Siniša Opić, Full Professor
Tin Perkov, Assistant Professor

Editors-in-Chief (first edition): Ivan Prskalo, Full Professor
Lidija Cvikić, Associate Professor

Editors: Marina Gabelica, Assistant Professor
Katarina Kralj

Design: Marina Gabelica

Proofread by: Goran Brkić

Edition: Zagreb, February 2021

This guidebook cannot be sold and it is distributed freely by the Faculty of Teacher Education. A free electronic version of this guidebook is available at the Faculty's website.

Erasmus+