


IROMAG

Incomings Edition


IN THIS ISSUE

NEW YEAR

BUSINESS ACADEMY AT FACULTY OF ECONOMICS

ONE FLOWER - TWO SMILES

INTERNATIONAL DAY OF HUMAN RIGHTS AT THE FACULTY OF LAW

PROMOTION OF UNIGEM RESEARCH AT THE DZEMAL BIJEDIC UNIVERSITY OF MOSTAR

FRIENDS OF THE SCIENCE AWARD

INTERBA PROJECT: METHODOLOGIES OF SCIENTIFIC RESEARCH IN ICT

NEW YEAR


The New Year is a time of celebration and reflection. As the calendar flips to January 1st, many people take the opportunity to set new goals, make resolutions, and look back on the previous year.

For some, the New Year is a chance to start fresh and leave the past behind. It's an opportunity to embrace new challenges and make positive changes in their lives. Many people use the New Year as a time to focus on their health, relationships, careers, or personal development.

Others may use the New Year as a time to reflect on their accomplishments and challenges over the past year. It's a chance to appreciate the good moments and learn from the difficult ones.

Business Academy at Faculty of Economics

By IROUNMO


AIESEC in Bosnia and Herzegovina organized Business Skills Academy on December 10, 2022, in Mostar. The host was the Faculty of Economics of the Dzemal Bijedic University of Mostar. The academy gathered forty young and motivated people who showed an interest in self-improvement and the development of the necessary skills. The Business Academy aimed to help young people enter the business world.

The attendees learned more about the activities of the Faculty of Economics and the development of small businesses. They heard the success stories of AIESEC members, news from the world of digital marketing, and the career stories of business owners from Mostar.

Everyone was happy to see how the youth of Mostar become more and more active year after year and show an interest in earlier integration into the business world - both through activities in AIESEC and through various activities and opportunities in Bosnia and Herzegovina.

AIESEC is a community of young people, passionately driven by one cause: peace and fulfillment of humankind's potential. More on AIESEC at <https://aiesec.org/>

ONE FLOWER - TWO SMILES

By IROUNMO


Ena Tiro, Ilma Begović, Lamija Tinjak, and Irma Ćibo, the second-year students of the Faculty of Economics, together with the Center for Children and Youth with Special Needs, "Los Rosales", celebrated the International Day of Persons with Disabilities. They have organized and carried out the campaign "One Flower - two smiles".

The students made paper flowers with the beneficiaries of the Center. The flowers were and decorated with emotional and motivating messages. Flowers were then distributed to the citizens of Mostar, and passers-by on the streets of Mostar.

United Nations General Assembly proclaimed the 3rd of December as the International Day of Persons with Disabilities in 1992 by the resolution 47/3. The observance of the Day aims to promote an understanding of disability issues and mobilize support for the dignity, rights and well-being of persons with disabilities.

International Day of Human Rights at the Faculty of Law

By IROUNMO


On the International Day of Human Rights, the Faculty of Law, in cooperation with the Institution of Ombudsman for Human Rights of Bosnia and Herzegovina, organized a scientific conference "Human rights before the challenges of reality".

This was the fourth scientific conference organized by the Faculty of Law. The focus is on the protection and promotion of human rights and fundamental freedoms, primarily due to the challenges that modern law on human rights faces.

The eminent professors, teachers, associates, and assistants in the field of law and human rights, both from Bosnia and Herzegovina and from the region, experts in practice in the field of human rights, and doctoral students of law, social and humanities faculties in Bosnia and Herzegovina took part in the Conference were.

At the opening of the IV scientific conference, the dean of the Faculty of Law, prof. Dr. Amra Jašarbegović, Rector of the University, prof. Dr. Alena Huseinbegović, Minister of Education, Science, Culture and Sports of Herzegovina Neretva Canton prof. Rašid Hadžović, and the Ombudsman for Human Rights, Jasminka Džumhur addressed the audience. Assistant prof. Emina Hasanagić moderated the conference.

Promotion of UNIGEM research at the Dzemal Bijedic University of Mostar

By IROUNMO


The book "Challenges of integrating gender equality in the university community: Against gender-based violence" represents the first regional research on gender-based violence in academic communities. Multidisciplinary research was carried out within the 16 Days of Activism for Gender Equality, a campaign of the UNIGEM - UNiversity and Gender Mainstreaming - project.

Professors and students at the University were very interested in the topic of gender based violence. They wanted to hear about the results of the research as well as to learn more about the very project.

Prof. dr. Rebeka Kotlo, professor at the Faculty of Law and coordinator of the UNIGEM project at the University; prof. dr. Asim Peco, professor at the Faculty of Education, prof. dr. Veldin Ovčina, professor at the Faculty of Economics promoted the book. Edisa Demić was the moderator. Ivana Kulić and Iskra Tafro, from TPO Foundation, presented the UNIGEM project.

The Government of the United Kingdom and Northern Ireland financially supports the project implemented by the TPO Foundation in partnership with 18 universities in Bosnia and Herzegovina, Montenegro, Croatia, and Serbia.

Friends of the Science award

By IROUNMO


The Rector of the University, prof. dr. Alena Huseinbegović and the Faculty of Education received the prestigious award "Friend of Science".

The ceremony "Remembrance of the King of Chemistry" organized by the Federal Ministry of Education and Science was dedicated to Vladimir Prelog - the Nobel Prize winner for chemistry from Bosnia and Herzegovina.


"The recognition "Friend of Science" truly reflects the long-term work and involvement in science and research projects of scientists and their contribution to the development of the science," said the Rector, Prof. dr. Alena Huseinbegović.

The central ceremony in memory of the king of chemistry was held on the very Science Day - the 12th of December in Mostar.

On that day across the Bosnia and Herzegovina Federation a hundred high school students from the Federation spent one working day in one of the higher education and scientific research institutions of their area in studies as a part of a project "I am a researcher today".

INTERBA project: Methodologies of scientific research in ICT

By IROUNMO


at the Faculty of Humanities, within the INTERBA project, a training session was held for students and teaching staff. The topic was "Methodologies of scientific research in ICT".

Prof. dr. Emina Junuz used the SCATE pedagogical model during the workshop. The workshop covered the following topics:

1. Research methodology, methods and technique
2. Drafting a scientific article and publishing
3. Presentation of scientific results
4. Peer review process.

The typical structure of the created e-learning material adheres to the five SCATE components:

The SCOPE section places every unit in the context of the course, and clearly states the specific objectives.

The CONTENT section contextualises new information. It may either be online notes or graphical representations of content.

The ACTIVITY section is where newly acquired skills and knowledge are put into practice. It might involve writing a short paper, conducting a group activity or responding to a given case scenario.

The THINK section gives students an opportunity to reflect on their newly acquired skills and knowledge. This might take the form of a thoughtful response to a carefully crafted question from the instructor, or a peer exchange about lessons learned.

BOSNIAN DICTIONARY

- JESEN- AUTUMN
- STUDENT- STUDENT
- FAKULTET- FACULTY

- AUTOBUS - BUS
- KESA- BEG

I R O M A G


/iro.unmo


@iro.unmo


/iro.unmo

IROMAG TEAM
MIRSADA BEHRAM
LEJLA ŠKALJIĆ
LEJLA REPEŠA
HUSEIN MARIĆ

