
1

PRAVILNIK O STUDIRANJU ZA PRVI CIKLUS STUDIJA NA KATOLIČKOM BOGOSLOVNOM
FAKULTETU U SARAJEVU

I. OPDE ODREDBE

Članak 1.

(1) Ovim pravilnikom uređuje se organizacija i izvođenje Prvog ciklusa studija, na KBF-u u
Sarajevu, kao i druga pitanja koja se odnose na organizaciju studija, trajanje studija,
postupak ispitivanja i ocjenjivanja, uvjete i postupak provođenja završnog rada i završnog
ispita, isprave o studiju i druga relevantna pitanja značajna za diplomski studij.

Članak 2.

(1) Diplomski studij organizira se sukladno Statutu KBF-a, Zakonu o visokom obrazovanju i

Pravilima studiranja zasnovanim na Europskom sustavu prijenosa kredita (ECTS).

II. ORGANIZACIJA STUDIJA

Članak 3.

(1) KBF organizira i izvodi diplomski studiji iz filozofsko-teološke naučne oblasti.

(2) Studijski program podijeljen je na studijske godine i semestre.

(3) Obim studijskog programa iznosi najmanje 60 ECTS studijskih bodova u jednoj studijskoj

godini, odnosno najmanje 30 ECTS studijskih bodova u jednom semestru.

(4) Broj studijskih bodova za pojedine predmete određuje se prema ukupnom opteredenju

studenta (teorijska i/ili praktična nastava, vježbe, referati i sl.), vremenu rada studenta na
samostalnim zadacima (domadi zadaci, radovi, projekti, seminarski radovi i sl.) i vremenu
učenja kod pripreme za provjeru znanja i ocjenjivanja (testovi, završni ispit i sl.)

III. TRAJANJE STUDIJA

Članak 4.

(1) Diplomski studij, uz dostatnu filozofsku formaciju, obuhvada sve teološke discipline s

potrebnim uvodom u znanstvenu metodu. On traje pet godina ili deset semestara.

(2) Studijska godina se organizira u dva semestra: zimski i ljetni.

(3) Akademska godina počinje 1. listopada tekude, a završava 30. rujna idude godine. Zimski

semestar traje od 1. listopada do konca veljače, a ljetni od 1. ožujka do 30. rujna.

2

(4) Nastava je organizirana po semestrima. Iznimno se može držati i u turnusima ili blok

nastava uz suglasnost Fakultetskog vijeda (FV).

IV. STRUKUTRA STUDIJSKOG PROGRAMA

Članak 5.

(1) Studijski program sadrži opde i posebne uvjete koje student mora zadovoljiti za stjecanje
određenog znanja.

(2) Studiji se ustrojavaju prema studijskom programu kojega donosi FV.

(3) Studijski program sadrži:

a) naziv studija, nositelja studija i trajanje studija;
b) stručni ili akademski naziv ili stupanj koji se stječe završetkom studija;
c) uvjete upisa na studij;
d) okvirni sadržaj obvezatnih i izbornih predmeta i broj sati potrebnih za njihovu izvedbu;
e) bodovnu vrijednost svakog predmeta određenu u skladu s ECTS;
f) oblike provođenja nastave i način provjere znanja za svaki predmet;
g) popis predmeta koji su uvjet za upis u sljededu godinu studija
h) popis predmeta koje student može izabrati s drugih učilišta;
i) uvjete upisa studenata u sljededi semestar, odnosno sljededu godinu studija te preduvjete

upisa pojedinog predmeta ili grupe predmeta;
j) način završetka studija;
k) odredbe pod kojim uvjetima studenti koji su prekinuli studij ili su izgubili pravo studiranja

mogu nastaviti studij;
l) procjena troškova studija po studentu, optimalan i minimalan broj studenata obzirom na

prostor, opremu i broj nastavnika;
m) način pradenja kvalitete i uspješnosti izvedbe studijskog programa, a posebno način

sudjelovanja studenta u ocjenjivanju studijskog programa.

(4) U svakom semestru student je dužan upisati najmanje jedan izborni predmet, a ako je

potrebno upisuje i dodatne.

V. IZVEDBENI PLAN

Članak 6.

(1) Diplomski studiji se izvode prema Izvedbenom planu odnosno Redu predavanja koji donosi
FV.

3

(2) Izvedbeni plan objavljuje se najkasnije 10 dana prije početka nastave u dotičnoj akademskoj
godini i dostupan je javnosti. On se obvezatno objavljuje na internet stranicama KBF-a.

(3) Iznimno Izvedbeni plan može se objaviti i tijekom akademske godine i to ukoliko zbog

opravdanih razloga dođe do promjene Istoga.

(4) Promjena Izvedbenog plana objavljuje se način utvrđen u stavku 2. ovog članka.

(5) Izvedbenim planom utvrđuju se:

a) nastavnici i suradnici koji de izvoditi nastavu;
b) početak i završetak, tjedna satnica i mjesto izvođenja nastave;
c) oblici nastave (predavanja, seminari, vježbe, konzultacije, terenska nastava, pradenje i

provjera znanja i sl.);
d) mogudnost izvođenja nastave na stranom jeziku;
e) popis literature za studij;
f) način polaganja ispita;
g) ispitni rokovi;
h) ostale važne činjenice za uredno izvođenje nastave.

(6) Za svaki predmet, nastavnik utvrđuje plan rada i rokove, način provjere znanja (testovi,

kolokviji, referati, projekti i sl.) i obvezan je to dostaviti prodekanu za nastavu 15 dana prije
početka predavanja.

(7) Predmetni nastavnik obvezan je u prvom tjednu nastave upoznati studente s planom rada i

dostaviti ga studentima u pisanoj formi.

(8) Predmetni nastavnik obvezan je tijekom nastave, pratiti i pomagati samostalne zadatke

studenata i njihove aktivnosti u svladavanju nastavnog sadržaja. Također, pomagat de
studente organiziranjem redovitih i, po potrebi, dodatnih konzultacija.

(9) Termini konzultacija tijekom tjedna moraju biti usklađeni s planom realizacije nastave i

prilagođeni obvezama akademskog osoblja.

(10) Zadaci predviđeni za individualni rad (referati, seminarski radovi, projekti i drugi oblici

realizacije studentskih obveza) trebaju biti ravnomjerno raspoređeni tijekom semestra ili
studijske godine.

(11) Ukupni opseg zadataka mora biti usklađen s predmetnim opteredenjem, odnosno s ECTS

bodovima predmeta.

4

V.1. Blagdani i neradni dani

Članak 7.

(1) U posebno određene dane, prema Redu predavanja, ne održavaju se predavanja i ispiti.

(2) Predavanja i ispiti se ne održavaju prigodom proslave Dana KBF-a.

(3) Dekan ima pravo, u tijeku semestra, studente i profesore, jedan radni dan osloboditi obveze

predavanja kako bi ih ovi upotrijebili u druge znanstveno-nastavne ili kulturne svrhe.

(4) Sudjelovanje svih studenata na simpozijima i kolokvijima u organizaciji KBF-a je obvezno.

Nedolazak de se tretirati kao nesudjelovanje na predavanjima.

VI. STUDENTI

VI.1. Stjecanje statusa studenta

Članak 8.

(1) Status studenta stječe se upisom na diplomski studij. Studij može upisati osoba sa
završenom srednjom školom u trajanju od najmanje 4 godine.

(2) Upis na Prvu godinu studija obavlja se na temelju natječaja za upis koji raspisuje Fakultet

najkasnije dva mjeseca prije određenog termina za upis.

(3) Natječaj se objavljuje na Internet stranici KBF-a. On sadržava uvjete, broj mjesta, visinu

školarine za redovite, visinu školarine za izvanredne studente, podatke o razredbenom
postupku i podnošenju prijave, kriterij odabira kandidata.

Članak 9.

(1) Razredbeni postupak za upis studenata temelji se:

a. na provjeri znanja s područja humanističkih znanosti u okviru razredbenog ispita ili na neki

drugi način;
b. vrednovanju uspjeha u srednjoj školi.

(2) Razredbeni postupak provodi Povjerenstvo KBF-a. Rezultati razredbenog postupka

objavljuju se na oglasnoj ploči i na internet stranici Fakulteta.

(3) Kandidat ima pravo prigovora na ispravnost provedbe postupka i upuduje ga Povjerenstvu u

roku od dva dana od objavljivanja liste, isključujudi neradne dane.

5

(4) Povjerenstvo je dužno razmotriti prigovor pristupnika u roku 24 sata od njegova podnošenja
i o tome sastaviti zapisnik i obavijestit pristupnika.

(5) Pravo upisa na studij ostvaruju pristupnici natječaja, koji su položili razredbeni ispit ili druge

određene uvjete; ostvarili broj bodova utvrđen u natječaju za upis te dostavili svu potrebnu
dokumentaciju određenu Statutom.

(6) Ako kandidat ostvari pravo upisa, a ne upiše se prema objavljenom redu, gubi pravo upisa, a

to pravo stječe sljededi kandidat s liste, koji je ostvario propisane uvjete iz razredbenog
postupka.

(7) Kandidati za svedeničko ili redovničko zvanje stječu prednost pri upisu. Odluku o upisu

donosi Fakultetsko vijede.

VI.2. Indeks

Članak 10.

(1) Indeks je javna isprava kojom se dokazuje status studenta. Indeks izdaje i ovjerava KBF.

(2) U slučaju gubitka ili oštedenja indeksa, u posebnom postupku, a na zahtjev studenta, može

se izdati i duplikat indeksa. Troškove izdavanja duplikata snosi student.

VI.3. Redoviti i izvanredni studenti

Članak 11.

(1) Studenti mogu biti redoviti ili izvanredni.

(2) Redoviti su oni studenti koji studiraju po programu utemeljenom na punoj nastavnoj satnici.

(3) Status redovitog studenta traje kroz vrijeme propisanog trajanja studija, a najviše za tredinu

duže od toga, odnosno do kraja akademske godine u kojoj taj rok istječe. U to vrijeme ne
uračunava se vrijeme mirovanja studenta.

(4) Redoviti student može studirati na jednom sveučilišnom studiju. Iznimno, uspješnom

studentu Fakultetsko vijede može odobriti istovremeno studiranje na još jednom
sveučilišnom studiju, ili mu se može omoguditi krade vrijeme od propisanog za trajanje
studiranja, tako što mu se dopusti upis predmeta iz više godine studija, najviše do polovice
ukupnog broja ECTS predviđenih za tu godinu, uzimajudi u obzir programsku povezanost
predmeta.

6

(5) Izvanredni studenti su oni koji studiraju uz specifičan program. Troškove izvanrednog studija
snosi u cijelosti sam student. Ukupne obveze izvanrednih studenata iznose polovicu sati
utvrđenih za redovite studente.

(6) Izvanredni student upisuje višu godinu studija sukladno studijskom programu. Također, ima

pravo ponavljati godinu. Izvanredni student, koji ponavlja godinu, plada 50% propisane
školarine sukladno važedim propisima KBF-a.

VI.4. Student gost

Članak 12.

(1) Gost student je redoviti ili izvanredni student drugog učilišta u tuzemstvu ili inozemstvu,

koji upisuje studijski program uz poseban ugovor s drugim sveučilištem.

(2) Status studenta gosta traje najmanje jedan semestar, a najduže jednu akademsku godinu.

(3) Prava studenta gosta, način osiguranja troškova studija i druga pitanja vezana za njegov

status uređuju se posebnim ugovorom.

VII.1. REDOVITI UPISI

Članak 13.

(1) Pravo redovitog upisa na sljededu godinu stječe student koji do kraja upisnog roka položi
sve predmete iz pretprošle godine te predmete iz prethodne godine, osim što u idudu
akademsku godinu prva godina može prenijeti 3 ECTS boda, druga godina 4 ECTS bodova,
treda 5 ECTS bodova, četvrta 5 ECTS bodova, pod uvjetom da nepoloženi predmet, koji se
prenosi, nije uvjet za slušanje drugih predmeta u sljededoj akademskoj godini.

(2) Student koji niti nakon ponavljanja godine nije ispunio uvjete za upis u sljededu godine, ne
može po drugi put ponavljati istu godinu.

(3) Upis redovitih studenata u akademsku godinu studija obavlja se do 1. listopada tekude

akademske godine.

(4) Studenti za upis u tredu godinu moraju prodi provjeru poznavanja jednog modernog jezika

(njemačkog, engleskog, talijanskog ili francuskog).

(5) Ispit iz provjere poznavanja jezika je pisani test: student je dužan, uz korištenje rječnika,

prevesti određeni tekst u roku od 90 minuta.

(6) Dva puta tijekom akademske godine KBF de omoguditi provjeru poznavanja modernog

jezika.

7

(7) Tajništvo KBF-a utvrđuje je li student ispunio uvjete za upis. Ovjera i upis svakog semestra
traje dva tjedna.

VII.2. PONAVLJANJE GODINE

Članak 14

(1) Redoviti student, koji nije stekao pravo na upis u višu godinu studija ponavlja godinu,

ukoliko je ostvario barem 30 ECTS u godini koju ponavlja, i obvezatan je ponovno
sudjelovati na nastavi iz predmeta koje nije položio.

(2) Studentu, koji obnavlja godinu, u skladu s njegovim mogudnostima, može se odobriti upisati

i polagati predmete iz sljedede godine pod uvjetom da ukupno opteredenje studenta po
semestru ne prelazi 30 ECTS bodova.

(3) Ukoliko nije ostvario 30 ECTS gubi status redovitog studenta i može mu se na osobni

zahtjev omoguditi nastavak studija u statusu izvanrednog studenta, odnosno pravo
dovršenja studija u periodu od pet godina. Ako student status redovitog studenta izgubi
tijekom apsolventskog perioda, odobrava mu se najviše još deset godina za završetak
studija.

VII.3. IZMJENA STUDIJSKOG PROGRAMA

Članak 15.

(1) U slučaju izmjene studijskog programa, student koji ponavlja godinu ili nastavlja studij

nakon statusa mirovanja obvezan je položiti razliku ispita prema novom studijskom
programu.

VII.4. UPIS U IZVANREDNOM ROKU

Članak 16.

(2) Osim redovitog vremena upisa, student se može, iz opravdanih razloga, upisati u

izvanrednom roku, i to uz dopuštenje Dekana ili Fakultetskog vijeda.

(3) Razlozi za upis u izvanrednom roku mogu biti fizička spriječenost, bolest, materinstvo,

neposjedovanje svih uvjeta potrebnih za upis u redovitom roku i drugo.

(4) Za upis u izvanrednom roku student je dužan priložiti pisanu zamolbu s dokumentiranim

obrazloženjem.

(5) Upis u izvanrednom roku, dopuštenjem Dekana, mogud je u roku kradem od mjesec dana od

početka semestra.

8

(6) Upis u izvanrednom roku s dopuštenjem FV-a mogud je u roku od 45 radnih dana od

početka semestra.

VIII. PRIJELAZ

Članak 17.

(1) Studentu koji prelazi s drugog učilišta na KBF, Povjerenstvo za prelazak odobrava upis i
određuje upisivanje razlika te druge uvjete za studiranje na KBF-u.

(2) Mogudnost i uvjete prelaska s filozofsko-teološkog na teološko-katehetski studij, te s

teološko-katehetskog na teološko-filozofski studij određuje Fakultetsko vijede.

IX. UGOVOR O STUDIRANJU

Članak 18.

(1) Redoviti i izvanredni studenti sklapaju Ugovor o studiranju s Fakultetom pri upisu na studij.

(2) Ugovorom o studiranju uređuju se međusobna prava i obveze tijekom studija, obveza i

način financiranja studija i druga pitanja od značenja za ugovorne strane.

X. PRAVA I OBVEZE STUDENTA

Članak 19

(1) Uz prava utvrđena Zakonom o visokom obrazovanju i Statutom KBF-a student ima i sljededa
prava:

a) pravo na upis na odgovarajudi studij u skladu sa Zakonom, Statutom KBF-a i na temelju

ispunjenih uvjeta utvrđenim Natječajem za upis u I. godinu studija;
b) pravo na pohađanje nastave određene studijskim programom i izvedbenim planom studija

u skladu sa Statutom i ovim Pravilnikom.
c) upis u višu godinu studija na temelju ispunjenih uvjeta utvrđenih studijskim programom;
d) polagati ispite na način i u rokovima utvrđenim Statutom i ovim Pravilnikom;
e) dovršiti studij prema važedem studijskom programu u skladu sa Statutom i ovim

Pravilnikom;
f) na kvalitetu obrazovanja utvrđenu studijskim programom;
g) sudjelovanje u vrednovanju kvalitete nastave i nastavnika;
h) pravo na izbor nastavnika ukoliko za određeni predmet postoji više nastavnika;
i) pravo na izbor nastavnih predmeta na drugim studijskim programima u skladu sa Statutom i

drugim opdim aktima KBF-a;
j) sudjelovati u stručnom i znanstvenom radu;

9

k) -pravo na konzultacije i pravo na mentora;
l) -završetak studija u kradem roku;
m) -slobodno korištenje knjižnice;
n) -pravo na mirovanje od obveza;
o) -pravo sudjelovati u radu studentske organizacije.

(1) Uz obveze utvrđene Zakonom o visokom obrazovanju, student ima sljedede obveze:

a) izvršavati svoje obveze u skladu sa Statutom i ovim Pravilnikom;
b) čuvati ugled i dostojanstvo KBF-a;
c) ponašati se u skladu s etičkim kodeksom KBF-a.

X.1. PRAVO NA MIROVANJE OBVEZA

Članak 20.

(1) Student ima pravo na mirovanje obveza za:

a) vrijeme duže bolesti;
b) vrijeme trudnode i do godine starosti djeteta;
c) u drugim opravdanim slučajevima koje utvrđuje Fakultetsko vijede.

X. 2. SUDJELOVANJE U RADU KBF-a

Članak 21.

(1) Studenti imaju pravo glasovanjem izabrati predstavnika, koji de ih zastupati u Fakultetskom
vijedu.

(2) Studentski predstavnik ravnopravno sudjeluje s ostalim članovima Fakultetskog vijeda kad

se bira dekan i prodekani i kad ga dekan pozove na sjednicu.

(3) Student predstavnik ima pravo glasa i suspenzivnog veta, na sjednicama Fakultetskog vijeda

u slučajevima kad se radi o predmetu od posebnog interesa za studente: promjena sustava
studija; osiguranje kvalitete studija; predlaganja studijskog programa i izvedbenog plana
nastave.

(4) Nakon uporabe suspenzivnog veta Fakultetsko vijede ponovno raspravlja o navedenom

pitanju u roku kradem od 8 dana. Nova odluku donosi se natpolovičnom vedinom svih
članova Vijeda, bez prava ponovnog korištenja suspenzivnog veta.

(5) Izbor delegata studenata provodi prodekan za nastavu početkom akademske godine - na

kraju redovitog upisnog roka.

10

(6) Mandat predstavnika traje jednu akademsku godinu.

X. 3. OPTEREDENJE STUDENTA I BODOVINI SUSTAV ECTS-a

Članak 22.

(1) Opteredenje redovitih studenata tijekom akademske godine realizira se kroz 30 tjedana
nastave te 15 tjedana u okviru kojih se osigurava vrijeme potrebno za ispite i ostale
aktivnosti.

(2) Ukupne radne obveze studenta iznose 40 sati tjedno, tijekom 45 tjedana u godini.

(3) Ukupne nastavne obveze redovitih studenata mogu biti u diplomskoj nastavi najmanje 18 a

najviše 25 sati tjedno.

(4) Iznimno od odredbi u stavku 1., 2. i 3. ovog članka, obveze studenta mogu biti vede ako je

studijskim programom utvrđen vedi broj sati praktične ili terenske nastave.

(5) Ako je studijskim programom utvrđeno nastavu organizirati u turnusima ili blok nastavi,

tjedne obveze mogu biti više od onih utvrđenim stavkom 1., 2. i 3. ovog članka.

(6) U opteredenje studenta uračunava se cjelokupno vrijeme koje on treba potrošiti za

uspješno savladavanje gradiva u što se uračunava: vrijeme provedeno na predavanjima,
seminarima, praksi, vježbama i drugim oblicima nastave, te vrijeme potrebno za svladavanje
gradiva (samostalno učenje), ispitivanje i druge provjere znanja te ostale aktivnosti
predviđene studijskim programom.

(7) Ukupne nastavne obveze izvanrednog studenta ne mogu biti manje od polovice ukupnih

godišnjih nastavnih obveza za redovite studente, a točne obveze određuje Fakultetsko
vijede.

(8) Jedan nastavni sat označava trajanje od 45 minuta, a jedan sat opteredenja studenta

označava trajanje od 60 minuta.

(9) Redoviti student u jednom semestru upisuje najmanje 30 ECTS bodova.

(10) Posebno uspješnim studentima može se omoguditi upis više od 35 ECTS bodova po

semestru u svrhu bržeg završavanja studija od propisanog trajanja.

(11) Jedan ECTS bod predstavlja ukupno radno opteredenje od 30 sati.

(12) Bodovanje po ECTS obavlja se na način da se pojedinom predmetu procjeni ukupno

utrošeno radno vrijeme prosječnog studenta za potpuno stjecanje predviđenog znanja.

11

XI. OVJERA SEMESTRA I POTPIS NASTAVNIKA

Članak 23.

(1) Redovitom studentu ovjerava se semestar studija ako su mu svi nastavnici svojim potpisom
u Indeksu potvrdili uredno izvršenje, studijskim programom, propisanih obveza iz svih
predmeta upisanog semestra.

(2) Nastavnik može uskratiti potpis studentu koji je opravdano izostao više od 30 % nastavnih

sati utvrđenih studijskim programom i ne može pristupiti ispitu.

(3) Redovitom studentu koji nije izvršio obveze propisane studijskim programom, iz pojedinog

predmeta, nastavnik uskraduje potpis i ne može pristupiti ispitu.

XII. 1. ISPITI I DRUGE PROVJERE ZNANJA

Članak 24.

(1) Student polaže ispite iz predmeta studijskog programa koji je upisao i to nakon što je
ispunio sve propisane obveze utvrđene studijskim program i izvedbenim planom nastave.

(2) Ispiti se polažu iz svakog predmeta pojedinačno, a iz svakog se predmeta dobiva samo jedna

ocjena.

(3) Ispiti se redovito polažu u istoj akademskoj godini u kojoj su odslušani.

(4) Ispiti mogu biti teorijski i praktični. Ispit obuhvada usmene odgovore studenta na pitanje

ispitivača, ili pisana izlaganja o nekim pitanjima kroz određeno vrijeme u prisutnosti
ispitivača, ili testove iz dotične discipline, ili djelomično pisano izlaganje, a djelomično
usmene odgovore, ili izvedbu/prezentaciju praktičnog rada.

(5) Usmeni ispit traje najviše 30 minuta. Pisani ispit traje najmanje 45 minuta, a najviše 90

minuta.

(6) Ispitivač je redovito nastavnik dotičnog predmeta. Ispiti se mogu održati i pred ispitnim

povjerenstvom, ako to zatraži student ili ispitivač.

(7) U slučaju spriječenosti nositelja predmeta od 30 dana ili drugog opravdanog razloga

Fakultetsko vijede, na prijedlog Dekana, povjerit de održavanje ispita i ostalih obveza
drugom nastavniku.

(8) Studijskim programom i izvedbenim planom može se utvrditi da se neki oblici nastave

provode bez ocjenjivanja, ili da se ocjenjuju opisno.

12

(9) Usmeni ispit je javan i može se polagati u nazočnosti dva ili više studenta. Predmetni
nastavnik je obvezan osigurati javnost na usmenom dijelu ispita ukoliko to traži student.

(10) U slučaju da mu nije osigurana javnost student ima pravo zahtijevati osiguranje javnosti na

ispitu ili ne pristupiti polaganju usmenog ispita dok mu je to pravo uskradeno.

XII. 2. ISPITNI ROKOVI

Članak 25.

(1) Ispitni rokovi mogu biti redoviti i izvanredni.

(2) Redoviti ispitni rokovi su zimski, ljetni i jesenski te svaki traje najmanje četiri tjedna.

(3) Izvanredne ispitne rokove utvrđuje Fakultetsko vijede izvedbenim planom, a traju dva

tjedna, i to u prvoj polovici studenoga te u drugoj polovici ožujka ili prvoj polovici travnja.

(4) Iznimno kod predmeta koji se održavaju u turnusu, ili blok nastavi ispiti se održavaju po

završetku nastave, te u zimskom, ljetnom i jesenskom roku.

XII. 3. KALENDAR I RASPORED ISPITA

Članak 26.

(1) Kalendar redovitih ispitnih rokova objavljuje se početkom svake akademske godine, i

sastavni je dio izvedbenog plana nastave, koji se objavljuje i na internet stranici i na oglasnoj
ploči Fakulteta.

(2) Raspored održavanja ispita utvrđuje se tako da broj ispitnih termina za svaki predmet, u

svakom ispitnom roku, može obuhvatiti sve studente koji imaju pravo taj predmet polagati.

(3) Termini ispita neka se ravnomjerno rasporede tijekom ispitnog razdoblja. U jednom danu

može se održati samo iz jednog predmeta pisana provjera znanja. Student tijekom jednog
dana može pristupiti najviše na dva usmena ispita.

XII. 4. MJESTO I RASPORED ISPITA

Članak 27.

(1) Ispiti se održavaju u službenim prostorijama KBF-a, i to u radno vrijeme.

(2) Raspored ispita sastavlja tajnik KBF-a na prijedlog ispitivača, koji su dužni svoje termine

dostaviti Tajništvu prije početka ispitnog roka.

13

(3) Svaki ispitivač dužan je dati najmanje dva termina za pojedini predmet u redovitom

ispitnom roku, tako da svaki student ima mogudnost za drugi izlazak na ispit, uvažavajudi
utvrđeni vremenski period od prvog do ponovnog izlaska na ispit.

(4) U istom ispitnom roku vremenski period između prvog i drugog izlaska na ispit je 15 dana.

(5) U izvanrednom ispitnom roku ispitivač je dužan dati najmanje jedan ispitni termin.

(6) Eventualne nejasnode oko rasporeda rokova i termina ispita rješava Dekan.

XII. 5. UVJETI ZA PRISTUPANJE ISPITU

Članak 28.

(1) Student je dužan prijaviti ispit bar tri radna dana prije ispitnog termina. Prijava se obavlja u
Tajništvu KBF-a, i to predavanjem ovjerene prijavnice za ispit.

(2) Student pristupa na ispit s potvrđenim indeksom.

(3) Red pristupanja ispitu određuje se prema redoslijedu prijave na ispitnoj listi i objavljuje se,

najkasnije jedan dan prije održavanja ispita, na oglasnoj ploči, ili službenoj internet stranici.

(4) Ako ispitu prethodi kolokvij, za pristup ispitu student je dužan pristupiti najprije kolokviju.

(5) Kolokvijem se provjerava usvajanje discipline, a služe ispitivaču kao smjerokaz prilikom

ispitivanja.

(6) Kolokvij može biti pisani ili usmeni. Usmeni kolokvij traje najviše 30 minuta, a pisani kolokvij

traje najduže 90 minuta.

(7) Vrijeme održavanja kolokvija određuje predmetni nastavnik, saslušavši mišljenje studenata,

s tim da je potrebno poštovati redovitu proceduru, kao kod prijave redovitih ispita, a
provodi je Tajništvo.

(8) Kolokvij se ne može održati prije nego je prijeđena tredina predviđenog gradiva.

XII.6. PONAVLJANJE ISPITA

Članak 29.

(1) Student može pristupiti ispitu četiri puta iz istog predmeta s tim da razmak između ispita
mora biti najmanje 15 dana.

14

(2) Student, koji drugi put polaže ispit, pristupa ispitu s Prijavnicom br. 2., ako polaže tredi put
pristupa ispitu s Prijavnicom br. 3., ako polože pred ispitnim povjerenstvom pristupa s
posebnom prijavnicom predviđenom za komisijski ispit.

(3) Četvrti put ispit se polaže pred nastavničkim povjerenstvom, što ga imenuje Dekan, a čine

ga predsjednik i još 2 člana. Nastavnik koji je studenta negativno ocijenio ne može biti
predsjednik povjerenstva. Povjerenstvo donosi odluku o rezultatu ispita vedinom glasova.

(4) Komisijski ispit traje najduže 30 minuta. Osim ispitivača i ostali članovi povjerenstva imaju

pravo postavljati pitanja.

(5) Student, koji ni iz četvrtog pokušaja ne položi ispit, iz istog predmeta, obvezan je u sljededoj

akademskoj godini ponovno upisati taj predmet, a ako je riječ o izbornom predmetu upisuje
ponovno isti ili drugi izborni predmet.

(6) Ako student i nakon ponovljenog upisa predmeta ne položi ispit do kraja tekude akademske

godine, gubi pravo daljnjeg studija na KBF-u.

XII.7. NADLEŽNOST NAD ISPITOM

Članak 30.

(1) Ispit iz predmeta koji je student pohađao na drugom učilištu može se obaviti na KBF-u uz
pisano dopuštenje učilišta.

(2) Ispitivača, odnosno ispitno povjerenstvo imenuje Dekan.

(3) Studentu koji je položio ispit na drugom visokom učilištu, može se priznati odlukom

povjerenstva koje imenuje Dekan ili Fakultetsko vijede.

XII. 8. ODJAVA ISPITA

Članak 31.

(1) Student može odjaviti ispit Tajništvu KBF-a najkasnije 24 sata prije dana određenog za

polaganje ispita i u tom slučaju smatrat de se da ispit nije niti prijavio.

(2) Studentu koji ne odjavi ispit, a ne pojavi se, nastavnik de u prijavnicu upisat “Nije pristupio

ispitu”, što mu se računa kao jedan neuspjeli pokušaj polaganja ispita.

15

XIII.1. OCJENE

Članak 32.

(1) Znanje studenta provjerava se tijekom nastave (kolokviji, seminari, referati, projekti i sl.), a
konačna se ocjena utvrđuje na završnom ispitu.

(2) Uspjeh studenta na ispitu i drugim provjerama znanja izražava se sljededim ocjenama:

a) izvrstan (10)
b) odličan (9)
c) vrlo dobar (8)
d) dobar (7)
e) dovoljan (6)
f) nedovoljan (5)

(3) Prolazne ocjene su: izvrstan; odličan; vrlo dobar; dobar i dovoljan.

(4) U indeks unosi se samo prolazna ocjena, konačna i potpisana od nositelja predmeta.

(5) Ocjena nedovoljan (5) neprolazna je i upisuje se samo u prijavnicu.

XIII. 2. OCJENJIVANJE

Članak 33.

(1) Uspjeh studenata na ispitu i drugim oblicima provjere znanja, vrednuje se i ocjenjuje
sistemom usporedivim s ECTS sustavom kako slijedi:

a) 10 (A) – izvrstan ili izuzetan uspjeh s neznatnim greškama, nosi 95-100 bodova:
b) 9 (B) – iznad prosjeka s ponekom greškom, nosi 85-94 boda;
c) 8 (C) – prosječan, s primjetnim greškama, nosi 75-84 boda
d) 7 (D) – dobar, s značajnijim nedostatcima, nosi 65-74 boda
e) 6 (E) – zadovoljava minimalne kriterije, nosi 55-64 boda
f) 5 (F, FX) – ne zadovoljava minimalne kriterije, manje od 55 bodova.

(2) Rad studenta prati se i ocjenjuje kontinuirano tijekom semestra ili godine.

(3) Ocjenjivanje se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u tijeku

semestra i na završnom ispitu, na kojem se utvrđuje konačna ocjena.

(4) U strukturi ukupnog broja bodova, najmanje 50% bodova mora biti predviđeno za aktivnosti

i provjere znanja tijekom semestra. Završni ispit, u strukturi ocjenjivanja, može se
vrednovati s najviše 50% bodova.

16

XIII. 3. PRIOPDENJE REZULTATA ISPITA

Članak 34.

(1) Nastavnik je dužan priopditi studentu rezultat usmenog ispita odmah po održanom ispitu, a

rezultat pisanog dijela ispita najkasnije u roku od sedam radnih dana od termina ispita,
isticanjem rezultata na oglasnoj ploči ili službenoj internet stranici ili obavijestiti preko
Tajništva.

(2) Pravo uvida u ispitne rezultate ima osoba koja za to dokaže pravni interes.

(3) Nastavnik de ocijeniti ispit studenta ocjenom nedovoljan (5) kada student:

a) napusti prostoriju u kojoj se održava pisani dio ispita ili odustane od ved započetog

usmenog ispita;
b) poslije pisanog dijela ispita ne pristupi usmenom dijelu ispita;
c) -bog nedoličnog ponašanja, smetanja drugih studenata ili kada zbog korištenja

nedopuštenih pomagala bude udaljen s ispita.

XIV.1. ŽALBA NA REZULTAT ISPITA

Članak 35.

(1) Student koji smatra da nije dobio zasluženu ocjenu zbog nepravilnosti pri ispitivanju ili
ocjenjivanju može u roku od 24 sata nakon službenog priopdenja ocjene podnijeti žalbu na
ocjenu te tražiti ponavljanje ispita pred komisijom, uz pisano obrazloženje.

(2) U slučaju pozitivnog rješenja žalbe na proceduru i ocjenjivanje ispita dekan, u roku tri dana

nakon primljene žalbe, imenuje ispitno povjerenstvo, predsjednika i dva člana, koje de
obaviti ispit u roku od 24 sata od primljene obavijesti o imenovanju.

(3) Jedan član povjerenstva mora biti iz drugog nastavnog predmeta, ali iz iste ili srodne

nastavne discipline.

(4) U slučaju žalbe na proceduru i ocjenjivanje ispita polaganog u pisanoj formi, ispit se ne

ponavlja pred komisijom, nego postojedi pisani rad komisija ponovno pregleda i ocjenjuje.
Komisija može, ukoliko u ocjenu ispita ulaze i prethodni radovi, ocijeniti i sve radove koje je
student radio tijekom nastave i vježbi.

(5) Kod prigovora na proceduru i ocjenjivanje ispita iz praktičnih vježbi, a čije polaganje nije

mogude ponovo organizirati, povjerenstvo imenovano od dekana, preispitat de odluka
ispitivača koji je ocijenio ispit na osnovu audio/video zapisa ili drugim adekvatnim oblikom
dokumentiranja provjere znanja.

17

(6) Komisija donosi odluku vedinom glasova.

(7) Student može žalbu na proceduru ispitivanja i ocijenjivanje ispita koristiti iz najviše iz dva

predmeta tijekom studijske godine.

XIV.2. ODBIJANJE OCJENE

Članak 36.

(1) Student koji želi vedu ocjenu od one postignute na ispitu, ima pravo od nastavnika pred
kojim je polagao ispit u roku 24 sata zatražiti, u pisanoj formi, polaganje ispita u sljededem
predviđenom terminu.

(2) Nastavnik u tom slučaju upisuje bilješku «student odbio ocjenu».

(3) Ta ocjena ne smatra se konačnom ocjenom te se smatra kako je student time iskoristio

pravo jednoga pokušaja polaganja ispita.

(4) Student pravo na odbijanje ocjene može koristiti najviše iz 2 predmeta u semestru.

XV. EVIDENCIJA USPJEHA NA ISPITU

Članak 37.

(1) uspjehu na ispitu vodi se službena evidencija sukladno Statutu i Pravilniku o vođenju
evidencija.

(2) Prijavnice održanih ispita i ispunjene ispitne liste nastavnik je dužan predati uredu za

studente u roku od sedam radnih dana od završenog ispita.

(3) U slučaju nepodudarnosti ocjene unijete u indeks i prijavnicu vjerodostojna je ocjena

unijeta u prijavnicu.

XVI. STEGOVNA ODGOVORNOST STUDENTA

Članak 38.

(1) Student ima obvezu poštivati odredbe studija i opde akte KBF-a i druge obveze utvrđene
Statutom i ovim Pravilnikom.

(2) Zbog neispunjavanja obveza i zbog povreda dužnosti studenti odgovaraju stegovno u skladu

sa Statutom KBF-a, čl. 99. i čl. 100.

18

XVII. PRESTANAK STATUSA STUDENTA

Članak 39.

(1) Student gubi status studenta:

a) završetkom studija;
b) ispisom s KBF-a;
c) isključenjem sa studija, po postupku i uz uvjete utvrđene Statutom ili drugim opdim aktom;
d) kad ne završi studij u roku utvrđenom Statutom;
e) kad ne ispuni uvjete za ponavljanje godine te iz ostalih razloga utvrđenim Statutom ili

drugim opdim aktom.

XVIII. 1. ZAVRŠETAK STUDIJA, DIPLOMSKI RAD S ISPITOM

Članak 40.

(1) Diplomski studij završava polaganjem svih ispita te izradom završnog rada s polaganjem
diplomskog ispita.

(2) Kako bi studentu bila odobrena tema diplomskog rada, dužan je tijekom studija, od II. do V.

godine, upisati i položiti šest seminara na kojima de stedi potrebno znanje za izradu
znanstvenog rada. Seminari se bilježe u listu o prijavi semestra i u indeks.

(3) Apsolventi su dužni upisati diplomski seminar u zimskom semestru kod nastavnika iz čijeg de

predmeta pisati diplomski rad.

(4) Diplomski seminar nije zamjena za redoviti seminar. On pomaže studentu kvalitetnije

pristupiti izradi diplomskog rada; upoznavanju s osnovnom problematikom izabrane teme;
pronalasku literature i izradi sheme diplomskog rada.

(5) Student je dužan prijaviti diplomski rad barem šest mjeseci prije diplomiranja, ili najkasnije

do završetka nastave u posljednjem semestru studija.

(6) Prijava sadrži ime i matični broj studenta, naslov rada, područje (disciplinu), ime voditelja te

potpis studenta koji prijavljuje rad.

(7) Prijavu potvrđuje Tajništvo KBF-a. Ispunjena i potpisana prijava ovjerava se i odlaže u dosje

studenta.

19

XVIII. 2. DIPLOMSKI RAD

Članak 41.

(1) Tema završnog odnosno diplomskog rada odobrava se iz predmeta iz područja teologije i
srodnih područja sukladnih studijskom program. Popis svih predmeta za završni rad
utvrđuje Fakultetsko vijede.

(2) Završni odnosno diplomski rad mora biti takav da ga student može izraditi tijekom jednog

semestra.

(3) Diplomski rad mora sadržavati najmanje dvadeset pet (25) kartica teksta.

(4) Mogude teme završnih radova predlažu i predmetni nastavnici.

(5) Studentu se može odobriti i tema završnog rada koju samostalno predloži, uz prethodnu

konsultaciju s nastavnikom kod kojeg želi uraditi završni rad.

(6) Nastavnik je obavezan pratiti rad studenta, pomagati mu savjetima i upudivanjem u

literaturu.

(7) Student može jedanput promijeniti temu završnog rada i to barem 30 dana od dana prijave,

odnosno odobravanja prve teme.

(8) Tema diplomskog rada upisuje se, u indeks, u ljetnom semestru.

(9) Nastavnik je dužan pregledati rad i vrati ga s komentarom najkasnije tri tjedna od dana

predaje rada.

(10) Student je dužan postupiti prema uputama i primjedbama nastavnika, u protivnom rad se

vrada na doradu.

(11) Student je dužan predati završni rad u roku od šest mjeseci nakon prihvadanja teme za

završni rad.

(12) Prijava za diplomski ispit predaje se u Tajništvo nakon što je predan diplomski rad, uz

odobrenje mentora, u dva primjerka, te jedan u elektronskoj verziji, mjesec dana prije
diplomskog ispita.

(13) Mentor diplomskog rada dužan je Tajništvu KBF-a dostaviti 14 dana prije obrane

diplomskog rada i diplomskog ispita pisani izvještaj o diplomskom radu te ga ocijeniti.

(14) Termine diplomskih ispita određuje Fakultetsko vijede na početku akademske godine za

cijelu akademsku godinu, te ih objavljuje u radnom kalendaru.

20

(15) Ako je student tijekom studija izradio jedan ili više radova koji po svom sadržaju i opsegu

odgovaraju završnom, odnosno diplomskom radu, Vijede može, na prijedlog Povjerenstva
kojeg imenuje Fakultetsko vijede, taj rad priznati kao završni, odnosno diplomski rad.

(16) Vijede može, istim postupkom, priznati kao završni, odnosno diplomski rad i izum, tehničko

unapređenje, izvedbu i sl., ako po svom sadržaju odgovara završnom, odnosno diplomskom
radu.

(17) Diplomskim radom student treba dokazati sposobnost primjenjivati znanje stečeno tijekom

studija i pokazati uspješnost u rješavanju zadatka svoje struke na znanstvenoj razini.

XVIII. 3. DIPLOMSKI ISPIT

Članak 42.

(1) Diplomski se ispit obavlja pred tročlanim ispitnim povjerenstvom prema tezariju za
diplomski ispit.

(2) Povjerenstvo za diplomske ispite imenuje Fakultetsko vijede.

(3) Predsjednika ispitnog povjerenstva imenuje dekan KBF-a.

(4) Tezarij za diplomski ispit sadrži teze poglavito iz četiri područja diplomskog studija: Sveto

pismo, temeljno bogoslovlje, dogmatsko bogoslovlje, moralno bogoslovlje. Tezarij utvrđuje
Fakultetsko vijede i objavljuje ga u akademskoj knjižici.

(5) Diplomski ispit je usmeni ispit, a sastoji se u petnaestominutnom izlaganju i odgovorima na

pitanja o diplomskom radu, te u odgovaranju na tri teze, svake iz drugog područja, u
trajanju od po petnaest minuta.

(6) Izlaganje i odgovaranje na pitanja o diplomskom radu ocjenjuju sva trojica ispitivača, a

krajnja ocjena dobiva se dijeljenjem zbroja njihovih ocjena s tri.

(7) Pristupnik dobiva tezu iz svakog pojedinog područja na koju de odgovarati.

(8) Pristupnik može samo jedanput zamijeniti dobivenu tezu, ali mu se onda rezultat iz dotičnog

područja umanjuje za jednu ocjenu.

(9) Konačna ocjena diplomskog ispita dobiva se tako što se ocjena iz izlaganja diplomskog rada

zbroji ocjenama iz svakog pojedinog područja (teza) te dijeljenjem s četiri.

(10) Ako pristupnik dobije negativnu ocjenu iz izlaganja diplomskog rada ili iz jednog od

područja, smatra se da nije položio cjelokupni diplomski ispit.

21

(11) Pristupnik koji nije položio diplomski ispit ima ga pravo još samo jedanput ponoviti. Ako

pristupnik ne dobije prolaznu ocjenu iz završnog rada, ima pravo zatražiti izbor nove teme u
okviru istog ili drugog predmeta.

(12) Rok između prvoga i drugog polaganja diplomskog ispita ne može biti kradi od tri mjeseca.

(13) Raspored rokova diplomskih ispita za sljededu akademsku godinu određuje FV-e.

XIX. ISPRAVE O STUDIJU I DIPLOMA

Članak 43.

(1) Tajništvo KBF-a vodi obvezatan popis studenata koji sadržajem i oblikom odgovara
propisima.

(2) završetku studija studentu se izdaje diploma na hrvatskom jeziku. Diploma je javna isprava
kojom se dokazuje da je stečena kvalifikacija rezultat uspješno završenog akademskog
studija.

(3) Diploma sadrži naziv fakultetske ustanove, koja ju je izdala; ime i prezime studenta s
datumom rođenja; naznaku o trajanju studija; konačnu ocjenu i postignuti akademski
naslov.

(4) Diplomu potpisuje Veliki Kancelar, Dekan Fakulteta, uz naznaku protokolarnog broja. Kako
bi bila validna diploma se potvrđuje službenim suhim pečatom. Student ima pravo na
original diplomu, dok se jedna kopija koja je vjerodostojna originalu čuva u arhivu KBF-a.

(5) Osim diplome studentu izdaje se i dopunska isprava o diplomi ili potvrda o završetku
studija.

(6) Konačna ocjena o završetku studija upisuje se u diplomu, a ona se dobiva tako što se zbroji
prosjek svih ocjena tijekom studija s ocjenom diplomskog rada od strane mentora i ocjenom
diplomskog ispita te se podijeli s tri.

(7) Svjedodžba, odnosno diploma se uručuju na svečanoj promociji. Diplomanti su obvezni
osobno dodi na primanje diplome te prisegnuti o poštivanju KBF-a i načela koje promiče.
Nakon izvršene prisege Dekan ih službeno proglašava diplomiranim teolozima te im uručuje
diplomu.

(8) Za izdavanje duplikata diplome potrebno je dostaviti zahtjev, priložiti potvrdu iz Službenog
lista da je diploma proglašena nevažedom te platiti predviđenu taksu.

22

(9) Tajništvo KBF-a studentu na njegov zahtjev izdaje potvrdu o studentskom statusu. U potvrdi
se navodi u koju de se svrhu potvrda koristiti. Tajništvo vodi evidenciju o izdanim potvrdama

XX. NAGRADE STUDENTIMA

Članak 44.

(1) U prigodi Dana KBF-a, Fakultet može dodijeliti tri nagrade.

(2) Jedna se nagrada dodjeljuje studentu koji je položio sve predmete studija, te ima prosjek

ocjena ne manji od vrlo dobar 8.

(3) Jedna se nagrada dodjeljuje studentu koji je u protekloj akademskoj godini položio sve

predmete iz godine koju je pohađao i ima najbolji prosjek ocjena.

(4) Jedna se nagrada dodjeljuje studentu koji ima najbolji pisani rad u protekloj akademskoj

godini.

(5) Studente za nagrađivanje predlaže Povjerenstvo za nagrađivanje, a potvrđuje Dekan.

XXI. ZAVRŠNE ODREDBE

Članak 45.

(1) Provedba i tumačenje odredbi ovoga Pravilnika u nadležnosti je Fakultetskog vijeda.

Članak 46.

(1) Izmijene i dopune ovog Pravilnika donose se na način propisan za njegovo donošenje.

Članak 47.

(1) Ovaj pravilnik stupa na snagu osmog dana od objave. Pravilnik se objavljuje isticanjem na
oglasnoj ploči.

Suglasnost Velikog kancelara Vinka kardinala Puljida:

Dopis br.: 313/2012., od 29. veljače 2012. godine.

Ovaj Pravilnik objavljen je na oglasnoj ploči dana 2. ožujka 2012. godine.

Prof. dr. sc. Pavo Jurišd, dekan KBF-a

