

PROSPEKT
POSTDIPLOMSKI STUDIJ
akademska 2004/2005. g.

Fakultet islamskih nauka u Sarajevu
Prospekt
Postdiplomski studij
akademska 2004/2005

Izdavač:
Fakultet islamskih nauka
Ćemerlina 54
Sarajevo
Tel: + 387 33 232 982
Faks: + 387 33 251 044
e-mail: finbih@yahoo.com

Za izdavača:
Prof. dr. Enes Karić

Ova publikacija sadrži informativni materijal namijenjen
studentima Fakulteta islamskih nauka u Sarajevu i ostaloj
zainteresovanoj javnosti.

 5

FAKULTET ISLAMSKIH NAUKA U SARAJEVU

OPŠTA INFORMACIJA
Fakultet islamskih nauka u Sarajevu najstarija je i
najprestižnija institucija visokoškolskog islamskog
obrazovanja u jugoistočnoj Evropi. Naslanja se na
viševjekovnu tradiciju islamskog obrazovanja u Bosni i
Hercegovini koja počinje sa podizanjem prvih džamija,
tekija i prvih osnovnih škola (muallimhana) u drugoj
polovini XV stoljeća, nastavlja sa izgradnjom medresa,
hanikaha, škola daru-l-Kur'an i daru-l-hadis u XVI stoljeću i
približava evropskim modelima obrazovanja preko Šeriatske
sudačke škole, Alijje – višeg stepena Gazi Husrev-begove
medrese i Više islamske šeriatsko-teološke škole, u čijoj
zgradi je smješten.
Fakultet islamskih nauka u Sarajevu osnovan je na temelju
odluka Vrhovnog sabora i Vrhovnog islamskog
starješinstva Islamske zajednice u SFRJ 1977. godine.
Rijaset Islamske zajednice u Bosni i Hercegovini preuzeo
je prava osnivača.
Fakultet je počeo je sa radom 15. ševvala 1397/29.
septembra 1977. godine pod imenom Islamski teološki
fakultet u Sarajevu. U prethodnom periodu Fakultet se
prilagođavao potrebama zajednice i zahtjevima vremena, što
je rezultiralo izmjenama i dopunama nastavnog plana i
programa i razuđivanjem studija. Tako je u akademskoj
1992/1993. godini teološkom odsjeku dodat i pedagoški.
Akademske 1994/1995. godine na Fakultetu je otvoren i
postdiplomski studij.
Akademske 2002/2003. godine izvršena je temeljita reforma
cjelokupnog studija, i ustanovljene katedre. Reformisani

 6

program postdiplomskog studija usvojen je 26. 12. 2003. g.
od strane Upravnog odbora Fakulteta a primjenjuje se od
početka akademske 2004/2005 godine
Na osnovu člana 17 Zakona o univerzitetu, Ministarstvo za
obrazovanje, nauku, kulturu i fizičku kulturu SR Bosne i
Hercegovine verificiralo je rad Fakulteta islamskih nauka u
Sarajevu rješenjem broj: UP-I-03-612-227 dana 5. decembra
1991. godine.

 7

NASTAVNI PLAN
Fakultet islamskih nauka u Sarajevu je visokoškolska ustanova
koja organizuje i izvodi dodiplomske i postdiplomske studije, te
organizuje naučni i visoko – stručni rad na području islamskih
nauka i s njima povezanih disciplina.

Teološki smjer
Postdiplomski studij ima za cilj da podstakne produbljene
studije i istraživanje u oblasti islamskih nauka. Kandidat koji
uspješno završi postdiplomski studij, izradi i odbrani
magistarski rad stiče naučni stepen magistra islamskih nauka
sa naznakom specijalizacije u odgovarajućoj oblasti.
Specijalizacija se vrši putem istraživanja i izrade
magistarskog rada.
Postdiplomski studij traje četiri semestra, i sastoji se od
nastavnih predmeta, istraživanja i pisanja magistarskog rada.
Prva dva semestra obuhvataju nastavne predmete, treći
semestar studenti obavljaju istraživanje i istraživanje
prezenetiraju u formi seminara pod nadzorom mentora a
četvrti semestar obuhvata pisanje i odbranu magistarskog
rada obima između 70 i 120 stranica dvostrukog proreda
(jedna stranica 1800 znakova).
Nastava za svaki kurs uključuje predavanja, seminare,
diskusije i prezentacije istraživačkih zadataka koji se daju
studentima. Ocjenjivanje rada studenata je kontinuirano i
obuhvata rad u toku nastave i završni ispit koji obavlja
predmetni nastavnik na kraju semestra za svaki kurs
pojedinačno.

Smjer religijske pedagogije

 8

Cilj postdiplomskog studija iz religijske pedagogije je da
postdiplomcima omogući da dublje uđu u teorijska i
praktična rješenja kvalitetnog nastavnog rada kao i u
humanistička i pravna stanovišta koja promoviraju
kvalitetnu i školu visokih standarda. Zasnovan na
principima epistemologije, logici islamskog učenja i teoriji i
praksi kreativnosti ovaj studij će posebno usmjeravati
studente proučavanju i istraživanju kreativne izrade
školskih udžbenika i razvoja dječije kreativnosti. Ovom
postdiplomskom profilacijom žele se dobiti odgovarajući
resursi znanja, tj. budući stručnjaci koji će moći uspješno
sudjelovati u tokovima i procesima
globalizacije/demokratizacije obrazovnih procesa uopće i
osavremenjavanju islamskog odgoja/obrazovanja posebno.
Studij će biti organiziran kroz slijedeće oblike rada:
predavanja, seminari, vježbe, konsultacije, samostalni rad,
mentorsko vođenje u izradi istraživačkog seminarskog i
magistarskog rada. Postdiplomski studij traje četiri semestra.
Prva dva semestra obuhvataju nastavne predmete. Treći
semestar studenti obavljaju istraživanje i to prezentiraju u
formi seminara pod nadzorom mentora, a četvrti semestar
obuhvata pisanje magistarskog rada obima između 70 i 120
stranica (jedna stranica 1800 znakova).
Ocjenjivanje postignuća u postdiplomskom studiju vršit će
se kontinuirano i obuhvata više elemenata (način i kvaliteta
analize literature, kritički odnos prema analiziranim izvorima
ispitivanja/istraživanja, kvaliteta izrade seminarskog rada,
eseja, prikaza ili sličnog pisanog rada i umijeća njihovog
prezentiranja, učešće u diskusijama, okruglim stolovima i
seminarima, umijeće raspoznavanja i otkrivanja predmeta
ispitavanja/istraživanja, umijeće njegovog formuliranja i
definiranja, usmeni ispit).

 9

Kandidat koji uspješno završi postdiplomski studij stiče
stepen magistra nauka u oblasti religijske pedagogije.

 10

STRUKTURA STUDIJA
Teološki smjer

Semestar I

PREDMET KONTAKT SATI
1. Islam i modernost 2 (30)
2. Savremeni pristupi Kur'anu i Sunnetu 2 (30)
3. Šerijat u savremenim društvima 2 (30)

Semestar II

1. Islamska misao u BiH 2 (30)
2. Islamska kultura u BiH 2 (30)
3. Metodi istraživanja 2 (30)

Semestar III

1. Istraživanje
2. Seminar 2 (30)

Semestar IV

1. Izrada magistarskog rada

 11

OPISI KURSEVA

Islam i modernost

Ovaj kurs ima za cilj da neprekinuto razmatra suodnos
Islama i modernoga svijeta u njegovim složenim teorijskim i
praktičnim očitovanjima. Preciznije, on treba da traga za
odgovorima na pitanje kako unutar kulturno povijesne ili
kulturno-civilizacijske epohe Moderne razumijevati islamsku
duhovnu, religijsku i kulturnu tradiciju.
Kroz raznolike religijske, teološke, filozofske, sociološke,
politološke, etičke i estetičke teme postdiplomci bi se u
ciklusima trebali suočiti sa izazovima dvaju moćnih tokova
modernoga mišljenja, tj. sa indvidualizmom, koji predstavlja
protivnost svakome zajedništvu utemeljenom na Tradiciji
(religijskoj i kulturnoj ponajprije) i koji otvara proces krize
istinske intelektualnosti (znanost, tehnika i moć), odnosno
pluralizmom, koji ne znači više samo veliko mnoštvo ljudi
različitih boja, jezika, religija, običaja i ponašanja, nego prije
svega novu i promijenjenu svijest modernoga čovjeka,
kojemu na političkom području korespondira ideja
demokracije, na ekonomskom ideja slobodnoga tržišta, na
religijskome ideja ekumenizma.
Osim toga ovaj kurs bi trebao razmatrati sve učestalije pojave
nekritičkog i odveć statičkog razumijevanja i prezentiranja
islamske duhovne, kulturne i intelektualne tradicije. Jer, od
naravi odnosa prema Tradiciji kao i prema svijetu Moderne
moguće je određenije govoriti o kvaliteti budućeg razvoja,
uspona i padova, preciznije odnosa prema vlastitoj tradiciji i
povijesti. Kurs bi otuda trebao omogućiti postdiplomcima da
ostvare dobar uvid u intelektualni život i duhovnu snagu islama
i da istodobno ovladaju suvremenim medijima izražavanja
kako bi bili kadri, u novoj formi i jeziku, predstaviti vječnu

 12

mudrost koja nesumnjivo prebiva unutar islamske duhovne i
intelektualne tradicije. A takav zahtjev stoji u temeljima
svakog odgovornog mišljenja i govora.

Savremeni pristupi Kur'anu i Sunnetu
Ovaj kurs se bavi savremenim trendovima u tumačenjima
Kur’ana i Sunneta. Doba muslimanskog potpadanja pod
kolonijalnu vlast ostavilo je velikog traga na kur’anske studije
od Indonezije do Maroka, od Južne Afrike do Bosne, kao i u
muslimanskoj dijaspori. Svijet klasičnih mufessira bio je
stabilan, svijet savremenih komentatora Kur’ana i Sunneta je
turbulentan. Na scenu stupaju politička, društvena,
psihologijska, sektaška, ideologijska tumačenja Kur’ana i
Sunneta. Kur’an se čita i kao štivo nacionalnog oslobođenja.
Sunnet se tumači i kao svojevrsna odbrana od juriša
modernosti.
Ovaj kurs ima cilj da postdiplomcima pokaže svu raznolikost
ove literature.

Šerijatsko pravo u savremenim društvima
Ovaj kurs se bavi pitanjem položaja šerijatskog prava u
savremenim muslimanskim društvima, njegovom
relevantnošću za muslimanske manjine, glavnim
tendencijama u savremenoj islamskoj pravnoj misli, te
najčešće raspravljanim pitanjima. Uključuje, između ostalog,
teme: normativna osnova Šerijata, pravo, institucije,
normativna kultura, sekularna država, ustavnost, kodifikacija,
ljudska prava, nasilje i sl.

Islamsko mišljenje u Bosni i Hercegovini u
savremenom dobu
Predmet se bavi islamskim reformatorskim i obnoviteljskim

 13

idejama koje su iz reformatorskih i obnoviteljskih središta
islamskog svijeta doprle do Bosne u XIX i XX stoljeću.
Također, predmet ima za cilj predstaviti glavna središta,
škole, listove, udruženja i ličnosti koje su islam promišljale u
Bosni i Hercegovini u kontekstu reformskog i obnoviteljskog
kursa ili protiv njega.

Islamska kultura u BiH
U okviru ovog kursa studenti se upoznavaju sa aktualnim
stanjem islamske kulture u BiH; izvorima i pravcima daljnjih
istraživanja; njenom pozicijom u odnosu na savremene
tokove i događanja u kulturi islamskoga i ostatka svijeta;
međuuticajima; izazovima modernosti; problemima i
mogućnostima budućega razvoja.

Metodi istraživanja
Ovaj kurs se bavi razmatranjem teorijskih pitanja koje
implicira istraživanje u oblasti islamskih nauka, izbora
adekvatnog teorijskog okvira i metoda te tehnikama
istraživanja, pisanja i prezentiranja. Uključuje pitanja:
priroda istraživanja u islamskim naukama, osnovni koncepti,
opšti teorijski okvir, glavni metodi (tekstualna analiza,
historijski, uporedni i etnografski metod), bibliotečko
istraživanje, istraživanje na terenu, priprema istraživačkog
projekta, pisanje istraživačkog izvještaja, prezentacija
rezultata.

Istraživanje / seminar
Polaznici postdiplomskog studija su dužni obaviti vlastito
istraživanje i prezentirati ga u obliku seminarskog rada u
kome će pokazati sposobnost vlastitog snalaženja u literaturi

 14

i korištenja naučnoistraživačkog i metodološkog
instrumentarija.

 15

STRUKTURA STUDIJA
Smjer religijske pedagogije

Semestar I

PREDMET KONTAKT SATI
1. Islamski koncept obrazovanja 2 (30)
2. Historija islamskog obrazovanja 2 (30)
3. Razvojni kurikulum 2 (30)

Semestar II

1. Dijete i kreativnost 2 (30)
2. Udžbenik i kreativnost 2 (30)
3. Metodi istraživanja 2 (30)

Semestar III

1. Istraživanje
2. Seminar 2 (30)

Semestar IV

1. Izrada magistarskog rada

 16

OPISI KURSEVA
Islamski koncept obrazovanja
Ovaj kurs se bavi osnovnim principom islamske teorije
znanja, konceptom odgoja, smislom i svrhom obrazovanja, te
nastavnim sadržajima i metodima kojim se realizuje islamski
koncept obrazovanja. Uključuje teme: definisanje znanja (el-
ilm), vrste i hijerarhija znanja, znanje i islamsko vjerovanje,
odgoj (el-edeb), ciljevi obrazovanja, metodi sticanja i širenja
znanja, uloga autoriteta i sl.

Historija islamskog obrazovanja
Ovaj kurs se fokusira na nastanak i razvoj najvažnijiih
islamskih obrazovnih institucija i razmatra njihove
karakteristične modele u glavnim kulturnim zonama
muslimanskog svijeta. Uključuje teme: formalno i
neformalno obrazovanje u muslimanskoj historiji, džamija,
medresa, biblioteka, koledž i univerzitet, obrazovne
institucije i vakuf, profesori i studenti, etički aspekt traženja i
širenja znanja, nastavni planovi najpoznatijih islamskih
univerziteta, modernizacija i savremeno stanje.

Razvojni kurikulum
U ovom kursu tretirat će se kurikulumske teorije i pitanja
metodologije izrade kurikuluma s posebnim naglaskom na
metodologiji izrade razvojnog kurikuluma. Tretirat će se
strukturalna, projektivna, razvojna i kreativna znanja koja će
obuhvatati kurikulum. Analizirat će se svi elementi
kurikuluma (ciljevi, sadržaji, metode, socijalne forme, mediji
znanja, evaluacija, organizacija učenja i poučavanja) i to na
svim razinama odgoja/obrazovanja (od mekteba,
vjeronaučne nastave osnovne i srednje škole do fakulteta), sa

 17

akcentom na prva tri stupnja. Razvojni kurikulum temelji se
na dinamičkoj kompoziciji obrazovnih dobara koja
odgovaraju stupnjevitom razvoju ličnosti. Zato će
postdiplomci biti upoznati sa teorijama kognitivnog,
socijalnog i moralnog razvoja ličnosti. U suglasju sa ovim
zahtjevima postdiplomci će određivati pedagoško-didaktičko
polje razvojnog kurikuluma. Važno je, dakle, postdiplomce
upoznati sa multikriterijskim oblikovanjem razvojnog
kurikuluma.

Dijete i kreativnost
Procese i produkte kreativnosti možemo promatrati u
likovnom izražavanju, dramskim igrama, muziciranju, u
igrama riječima, literarnim radovima kao i matematici
skupova. Zato će se u ovom modelu tretirati pitanja i
problemi kao što su: Priroda i tipovi ljudske kreativnosti;
Kriteriji prepoznavanja kreativnosti; Osnovne karakteristike
i principi kreativnog odgoja i kreativnog ponašanja ličnosti;
Kreativna igra djece kao carstvo prostornih oblika, carstvo
boja i oblika, carstvo tonova, carstvo duševnih oblika,
carstvo misli itd. Postdiplomci će se također upoznati sa
tehnikom produkcije ideja, tj. sa tzv. "Brainstorming"
tehnikom i drugim postupcima razvijanja kreativnosti i
metodama kreativnog rješenja kognitivnih, socijalnih i
moralnih životnih problema. Dakako, sa ovim modulom će
se vezati tema "Načini ispitivanja i mjerenja" produkata
kreativnosti koja je predmet kursa Metode istraživanja.

Udžbenik i kreativnost
Ovaj kurs će obuhvatiti slijedeće teme: Udžbenik kao
specijalni nastavni medij; vjeronaučni udžbenici i drugi
nastavni mediji; Savremeni udžbenik i principi njegove

 18

izrade; Multimetodički i multimedijalni pristup izradi
udžbenika; Udžbenik i drugi socijalni oblici učenja; Razlika i
komplementarnost između mektebskih didaktičkih sadržaja i
sadržaja školskog vjeronauka; Udžbenici i priručnici za
profesore; Eksperimentalna provjera udžbenika, nastavnih
materijala i tehničkih sredstava; Ovaj dio kursa povezuje se s
kursom Dijete i kreativnost.
Nakon što se postdiplomci upoznaju s fenomeom
kreativnosti, oni će ta saznanja primijeniti za uvid u različite
udžbenike koji se proizvode u različitim dijelovima svijeta.
Fakultet će za potrebe postdiplomaca nabaviti udžbenike iz
zemalja koje su u području produkcije kvalitetnih udžbenika
postigle najbolje rezultate. Postdiplomci će vršiti analizu
njihovih sadržaja (i) iz ugla razvoja kreativnih snaga
učenika. Nakon ovih uvida i analiza, postdiplomci će se
vježbati metodologiji izrade suvremenih udžbenika za
odgovarajuće stupnjeve islamskog odgoja.
Od postdiplomaca će se sačiniti timovi koji će raditi na
pripremi i izradi polazišta, kriterija i uputa za izradu
vjeronaučnih udžbenika, radnih bilježnica i priručnika za
osnovnu i srednju školu. Također će ovi timovi raditi na
pripremi i izradi stimulativnih i zanimljivih dijelova
udžbenika, auditivnih i audiovizuelnih kaseta, CD-ova,
materijala za individualni rad koji mogu da prate udžbenik i
svega što može doprinijeti autentičnosti, bogatstvu i
kreativnosti, odnosno kvaliteti vjerskog odgojnog procesa i
vjeronaučne nastave.

Metodi istraživanja
Sadržaj ovog kursa činit će pitanja koja se tiču upoznavanja
sa značenjem i smislom istraživanja u području odgoja i
obrazovanja. Da bi se postdiplomci osposobili za samostalno

 19

proučavanje pedagoških pojava, obradit će se glavna
metodološka pitanja kao što su: vrste pedagoških
istraživanja, proces naučnog istraživanja, metode tehnike i
instrumenti prikupljanja podataka, metod prezentiranja
rezultata istraživanja, primjena statističkih postupaka u
obradi istraživačkih rezultata, izrada idejnog projekta itd.
Posebna pažnja dat će se kvalitativnim i akcijskim
istraživanjima i načinima ispitivanja i «mjerenja» produkata
kreativnosti.

Istraživanje / seminar
Polaznici postdiplomskog studija su dužni obaviti vlastito
istraživanje i prezentirati ga u obliku seminarskog rada u
kome će pokazati sposobnost vlastitog snalaženja u literaturi
i korištenja naučnoistraživačkog i metodološkog
instrumentarija.

 20

PRAVILA STUDIJA
Izvod iz Pravila Fakulteta islamskih nauka u

Sarajevu

Postdiplomski studij

Član 76
Fakultet organizira postdiplomski studij za sticanje naučnog
stepena magistra iz disciplina iz slijedećih oblasti islamskih
znanosti: Kur’an, tefsir, arapski jezik, akaid, islamska
filozofija, tesawuf, uporedne religije, hadis, fikh-
šeriatskopravne znanosti, islamska kultura i civilizacija i
drugih oblasti za koje je Fakultet matični.

Član 77
Postdiplomski studij izvodi se po Nastavnom planu i
programima koje donosi Nastavnonaučno vijeće.
Nastavni plan postdiplomskog studija sastavni je dio Pravila
Fakulteta.

Član 78
Pravilnik o organizaciji postdiplomskog studija donosi
Upravni odbor Fakulteta na prijedlog Nastavnonaučnog
vijeća Fakulteta.

Član 79
Pravilima o organizaciji postdiplomskog studija utvrđuje se:

- nastavni plan i okvirni nastavni programi koje donosi
Naučnonastavno vijeće;

 21

- dužina trajanja studija;
- bliža oznaka naučnog stepena magistra koji se stiče

uspješnim završavanjem studija;
- lista nastavnika i saradnika kojima se povjerava

izvođenje nastave;
- materijalni i prostorni uvjeti za realizaciju programa

studija;
- izvori sredstava za finansiranje programa

postdiplomskog studija.

Član 80
Konkurs za upis studenata na postdiplomski studij sadrži:

- naznaku naučnog područja za koje je organiziran
postdiplomski studij i bližu oznaku naučnog stepena koji se
stiče završavanjem studija;

- broj kandidata koji se mogu upisati;
- opće uvjete koje kandidati trebaju ispunjavati za upis

(da ima odgovarajuću stručnu spremu, da je u dodiplomskom
studiju postigao prosječnu ocjenu iz stručnih predmeta od
najmanje 8 (osam) i da, pored arapskog, poznaje i jedan od
svjetskih jezika u stepenu da može koristiti stručnu
literaturu. Provjeru znanja stranih jezika vrše odgovarajući
profesori na ovom fakultetu;

- broj studenata koji ne plaćaju troškove studija;
- visinu participacije za ostale studente, način i rokove

uplate troškova školovanja;
- vrijeme upisa primljenih kandidata;
- datum početka nastave i drugih programa

postdiplomskog studija.
Konkurs za upis objavljuje se najkasnije tri mjeseca prije
početka nastave u glasilima Islamske zajednice.

 22

Član 81

Ukoliko konkurira veći broj kandidata koji ispunjavaju opće
uvjete od broja predviđenog za upis prednost će se dati
kandidatima:

- koji su dodiplomski studij završili odličnim uspjehom
(9), ili su za postignuti uspjeh dobili posebna priznanja
domaćih i stranih visokoobrazovnih institucija;

- koji su asistenti ovog fakulteta ili saradnici institucija
i organa Islamske zajednice;

- stranim državljanima pod uvjetima utvrđenim
posebnom odlukom Rijaseta Islamske zajednice.

Član 82

Nastava na postdiplomskom studiju odvija se po
odgovarajućima semestrima /nastavnonaučnim ciklusima/, u
skladu sa odrednicama okvirnog nastavnog programa iz
Člana 78, stav 1 ovog akta.
Nastavne programe za svaki nastavni predmet utvrđuje
Nastavnonaučno vijeće koje sačinjavaju nastavnici i
saradnici postdiplomskog studija na Fakultetu koji su
izabrani, odnosno kojima je povjerena nastava.
Organizacijom nastave na postdiplomskom studiju rukovodi
Kolegij postdiplomskog studija (rukovodilac, sekretar i
članovi Kolegija).

Član 83

Nastavni plan i nastavni program postdiplomskog studija na
Fakultetu objavljuje se u Zborniku radova Fakulteta nakon
usvajanja, a najkasnije dva mjeseca prije početka nastave.

 23

Član 84
Student postdiplomskog studija na Fakultetu koji uspješno
završi sve nastavne obaveze iz Nastavnog plana i programa te
položi propisane ispite podnosi i brani pismeni magistarski rad.

Član 85
Tema magistarskog rada može se odobriti kandidatu kada
uspješno ispuni sve obaveze iz prva dva semestra studija.
Temu magistarskog rada odobrava Nastavnonaučno vijeće
Fakulteta na prijedlog stručne komisije koja se bira iz reda
nastavnika postdiplomskog studija.
Nastavnonaučno vijeće određuje jednog od nastavnika
postdiplomskog studija za konsultanta pri izradi
magistarskog rada vodeći računa o predmetu rada.

Član 86
Magistarski rad mora biti samostalna obrada izabrane teme
primjenom naučnog metoda, po pravilu - istraživačkog
karaktera.

Član 87
Kandidat je dužan podnijeti magistarski rad najkasnije dvije
godine od ovjere drugog semestra.
Nastavnonaučno vijeće ovaj rok može, iz opravdanih
razloga, produžiti najviše za još šest mjeseci.
Magistarski rad podnosi se najmanje u sedam primjeraka na
bosanskom jeziku latiničnim pismom.
Nastavnonaučno vijeće može studentu – stranom
državljaninu odobriti da magistarski rad podnese i brani na

 24

arapskom i engleskom jeziku u posebno opravdanim
slučajevima.

Član 88
Magistarski rad brani se pred komisijom od tri ili pet
članova, koju imenuje Nastavnonaučno vijeće
postdiplomskog studija. Najmanje dva člana te komisije
moraju biti iz uže nastavnonaučne oblasti iz koje se brani
magistarski rad.
Prilikom pregleda rada Komisija može kandidatu vratiti rad
na dopunu i odrediti rok u kome tu obavezu treba da izvrši.
Komisija u roku od tri mjeseca podnosi Nastavnonaučnom
vijeću izvještaj koji sadrži kratak prikaz i ocjenu
magistarskog rada i prijedlog da se odbrana rada odobri ili da
se odbije.
Vrijeme i mjesto odbrane magistarskog rada moraju biti
objavljeni najmanje trideset dana prije odbrane na oglasnoj
ploči Fakulteta i u dnevnim glasilima.
Obavještenje o odbrani sadrži puni naziv Fakulteta, ime i
prezime kandidata, naslov magistarske radnje, datum i mjesto
odbrane te obavijest o tome da zainteresirani mogu magistarski
rad pregledati u prostorijama Fakulteta najkasnije pet dana prije
odbrane rada.

Član 89
Kandidat je odbranio magistarski rad ako komisija većinom
glasova pozitivno ocijeni podneseni rad i njegovu odbranu.
Ako je magistarski rad negativno ocijenjen ili ako ga
kandidat nije uspješno odbranio, upućuje se na doradu prema
uputstvima komisije . U slučaju da rad ni tada ne bude

 25

zadovoljavajući, kandidat može podnijeti novi rad najranije
za šest mjeseci, a najkasnije za godinu dana od dana
saopćavanja negativne ocjene prethodnog rada.

Član 90
Kandidat koji je odbranio magistarski rad dobija diplomu o
završenom studiju i stiče naučni stepen magistra islamskih
nauka uz naznaku područja specijalizacije /odgovarajuće
naučne oblasti/.

Član 91
Nakon odbrane magistarskog rada i obavljene promocije
sekretar Fakulteta dostavlja po jedan primjerak magistarskog
rada Narodnoj i univerzitetskoj biblioteci Bosne i
Hercegovine i Gazi Husrev-begovoj biblioteci u Sarajevu.
Jedan primjerak magistarskog rada deponuje se u
dokumentaciju Fakulteta.
Kratak prikaz magistarskog rada, uz navođenje
odgovarajućih podataka o autoru, datum odbrane i datum
promocije objavljuje se u Zborniku radova Fakulteta.

Član 92
Ako se nakon odbrane magistarskog rada, odnosno
promocije, pojavi sumnja da magistarski rad nije samostalan
rad kandidata, Nastavnonaučno vijeće postdiplomskog
studija određuje komisiju od tri člana koja ispituje
osnovanost sumnje da li je kandidat autor magistarskog rada
u cjelini.

 26

U komisiji iz prethodnog stava ne mogu biti imenovani
nastavnici pred kojima je magistarski rad bio odbranjen.
Ako komisija utvrdi da magistarski rad nije samostalan rad
kandidata, predložit će Nastavnonaučnom vijeću da poništi
odluku o naučnom stepenu magistra, a rukovodilac
postdiplomskog studija o tome će obavijestiti kandidata
kome se osporava pravo na naučni stepen magistra.
Nastavnonaučno vijeće postdiplomskog studija, najkasnije
trideset dana po dobijanju izvještaja komisije, zakazuje
sjednicu na koju se poziva i lice kome se osporava autorstvo
magistarskog rada. Na sjednici vijeća, nakon što izvjestilac
komisije ukratko iznese izvještaj i prijedlog komisije, lice
kome se osporava magistarski rad ima pravo da iznese svoje
mišljenje i prigovore o izvještaju komisije.
Sjednica Vijeća može se održati i bez prisustva pozvanog
lica ako ono pravovremeno ne opravda svoj izostanak.
Nastavnonaučno vijeće većinom glasova svih članova može
donijeti odluku o oduzimanju naučnog stepena magistra.
O odluci Vijeća rukovodilac postdiplomskog studija
obavještava dekana Fakulteta koji donosi rješenje o
poništenju diplome i brisanju podataka iz matične knjige
izdatih diploma o postdiplomskom studiju.
Odluka o oduzimanju naučnog stepena magistra i o
poništenju diplome objavljuje se u Zborniku radova
Fakulteta.

Naučni stepen doktora nauka

Član 93

 27

Doktorat nauka može se steći pod uvjetima i na način koji su
utvrđeni Zakonom i ovim pravilima.
Naučni stepen doktora nauka najviši je naučni stepen koji se
na Fakultetu stiče iz temeljnih islamskih disciplina.
Doktorska je disertacija rezultat samostalnog
naučnoistraživačkog rada kojim se daju novi naučni rezultati
i originalni doprinosi razvoju naučne misli.

Član 94
Prijavu za pokretanje postupka za sticanje doktorata nauka
zainteresirani kandidat podnosi Nastavnonaučnom vijeću
Fakulteta.
Uz prijavu, kandidat prilaže dokaze o tome da ispunjava
opće zakonske uvjete za sticanje doktorata nauka i predlaže
radni naslov teme disertacije sa obrazloženjem u kome treba
dati osnovne naznake sadržaja teme, cilja istraživanja i
metoda koje kandidat namjerava koristiti u obradi odabrane
tematike i, eventualno, koje elemente izvornosti i novosti
očekuje dovršenjem rada na disertaciji.

Član 95
Naučni stepen doktora nauka može steći kandidat sa
odgovarajućom visokom stručnom spremom u matičnoj
naučnoj oblasti koja ispunjava slijedeće uvjete:

- da ima naučni stepen magistra iz odgovarajuće
oblasti,

- da ima naučne radove iz odgovarajuće oblasti,
- da ima položen usmeni doktorski ispit po Tezariju,
- da ima uspješno javno odbranjenu doktorsku

disertaciju.

 28

Član 96
Postupajući po prijavi kandidata Nastavnonaučno vijeće
može, ako ustanovi da je prijava nepotpuna ili da joj nisu
priloženi odgovarajući dokazi ili neophodno obrazloženje,
zatražiti da se prijava dopuni, odnosno da joj se priloži
potrebna dokumentacija i to u roku koji ne može biti duži od
15 dana od dana kada je kandidat pismeno obaviješten o
zahtjevu Vijeća.
Ako kandidat do predviđenog roka ne postupi po zahtjevu
Vijeća, smatrat će se da je odustao od prijave

Član 97
Nakon prijave za pokretanje postupka za sticanje doktorata
nauka Nastavnonaučno vijeće prethodno utvrđuje da li
predložena tema disertacije i njezine osnovne sadržajne
naznake ulaze u naučnu oblast za koju je Fakultet matični, a
potom najkasnije u roku od 30 dana od prijema prijave
obrazuje komisiju sa zadatkom da utvrdi da li kandidat
ispunjava opće uvjete za sticanje doktorata nauka i da li se
predložena tema disertacije može prihvatiti kao podobna za
samostalan naučnoistraživački rad.
Članovi su komisije iz prethodnog stava nastavnici koji
imaju naučni stepen doktora nauka, a većina je iz naučne
oblasti iz koje se prijavljuje doktorska disertacija.
Nastavnonaučno vijeće imenuje predsjednika, članove
komisije i njihove zamjenike.

Član 98
Postupak komisije po prijavi ima se smatrati hitnim i mora se
okončati najkasnije u roku od 30 dana računajući od dana
kada je komisija obrazovana.

 29

Kada komisija ocjenjuje da li kandidat ispunjava opće uvjete
za sticanje doktora nauka, naročito utvrđuje:

- da li kandidat ima stručni stepen magistra i iz koje
naučne oblasti i da li je ta naučna oblast istorodna i srodna sa
naučnom oblašću iz koje kandidat želi steći doktorat nauka;

- da li kandidat ima objavljene radove iz određene
naučne oblasti u našim publikacijama i kada su ti radovi
objavljeni.
Kada procjenjuje podobnost prijavljene teme za doktorsku
disertaciju, komisija naročito utvrđuje:

- da li se tema prema radnom naslovu i osnovnim
sadržajnim naznakama i prema zadatom može smatrati
podesnom za samostalno naučno istraživanje;

- da li postoje potrebni uvjeti da se realizira program
istraživanja koji kandidat predviđa u predloženom programu.
Svoj izvještaj sa odgovaraujućim prijedlozima komisija
dostavlja Nastavnonaučnom vijeću Fakulteta na verifikaciju.

Član 99
Ukoliko pozitivno ocijeni predloženu temu i kandidata,
Nastavnonaučno vijeće Fakulteta na prijedlog
Nastavnonaučnog vijeća odsjeka određuje mentora radi
pružanja pomoći kandidatu pri izradi doktorske disertacije.
Mentor može biti redovni ili vanredni profesor koji ima
objavljene naučne radove iz naučne oblasti iz koje se radi
doktorska disertacija.

Član 100
Ukoliko Nastavnonaučno vijeće odluči da prihvati izvještaj
komisije u kome je predloženo da se prijava odbija zbog toga
što kandidat ne ispunjava opće uvjete za sticanje doktorata ili

 30

što je ocijenilo da predloženu temu disertacije ne može
prihvatiti, uputit će podnosioca prijave da ima pravo da u
roku od 8 dana od dana prijema odbijajuće odluke izjavi
prigovor Upravnom odboru.
Odluka Upravnog odbora je konačna.

Član 101
Doktorska disertacija predaje se Fakultetu u sedam primjeraka.
Disertacija mora biti napisana na bosanskom jeziku. Svi
primjerci moraju imati rezime na bosanskom jeziku. Svi
primjerci disertacije moraju imati rezime na arapskom ili
engleskom jeziku. Rezime treba da sadrži predmet, metod i
glavne naučne rezultate doktorske disertacije.
Nastavnonaučno vijeće može studentu – stranom
državljaninu odobriti da doktorsku disertaciju podnese i
brani na arapskom, odnosno engleskom jeziku u posebno
opravdanim slučajevima.

Član 102
Po prijavi disertacije Nastavnonaučno vijeće imenuje sastav
komisije za odbranu doktorske disertacije.
Za predsjednika komisije za ocjenu i odbranu doktorske
disertacije ne može biti imenovan profesor koji je vršio
dužnost mentora.

Član 103
U postupku ocjene komisija je dužna pregledati disertaciju i
o tome podnijeti izvještaj sa odgovarajućim prilozima
Nastavnonaučnom vijeću u roku koji je određen prilikom

 31

imenovanja komisije, a koji ne može biti duži od šest
mjeseci.
Na prijedlog komisije Nastavnonaučno vijeće može
disertaciju prihvatiti ili vratiti kandidatu na izmjenu i
dopunu, ili je odbiti. U slučaju kada Vijeće disertaciju vrati,
odredit će rok se do koga kandidat ovom zahtjevu mora
udovoljiti. U izuzetnim slučajevima taj rok se može produžiti
za još šest mjeseci.
Odbijena disertacija ne može se ponovno podnijeti radi
sticanja doktorata nauka.
Kada Nastavnonaučno vijeće prihvati disertaciju, određuje
dan, sahat i mjesto njezine odbrane.

Član 104
Obavijest o zakazanoj odbrani disertacije objavljuje se na
oglasnoj ploči Fakulteta, a po mogućnosti i u dnevnim
glasilima. Obavijest o zakaznoj odbrani mora se objaviti
najkasnije 30 dana prije dana koji je određen za odbranu
disertacije.

Član 105
Odbrana je disertacije javna i vrši se u prostoriji koja
omogućava prisustvo zainteresiranih lica.
Zasjedanjem i odbranom rukovodi predsjednik komisije.
Predsjednik komisije otvara zasjedanje i saopćava biografske
podatke kandidata, podatke o njegovom ranijem naučnom
radu kao i podatke iz kojih se vidi da kandidat ispunjava
uvjete za odbranu disertacije.
Član komisije koga odredi predsjednik čita izvještj o ocjeni
disertacije na osnovu koga je Vijeće prihvatilo disertaciju,

 32

zatim odluku o prihvatanju disertacije i saopćava članove
komisije pred kojom kandidat brani disertaciju.
Na poziv predsjednika iz stava 2 ovog člana kandidat
izlaže predmet, metod i glavne naučne rezultate
disertacije.
Kandidat odgovara posebno na sva postavljena pitanja.
Predsjednik komisije saopćit će kandidatu pitanja i
primjedbe koja su dostavili zainteresirani naučni i drugi
radnici ako smatra da su ona bitna za rasvjetljavanje i
utvrđivanje svih činjenica značajnih za predmet,
primijenjene metode i zaključke iznesene u disertaciji.

Član 106
Na traženje kandidata, predsjednik komisije dozvolit će
kandidatu završni osvrt na primjedbe koje su članovi
komisije stavili o disertaciji.
Poslije završnog osvrta kandidata predsjednik komisije
proglašava da je postupak odbrane disertacije završen, a
komisija se povlači na vijećanje o rezultatu odbrane.

Član 107
Ako komisija u toku postupka disertacije stekne uvjerenje da
je potrebno izvršiti provjeravanje da li je kandidat
samostalno radio na disertaciji, može odlukom o rezultatu
odbrane disertacije odložiti za tri mjeseca nakon čega donosi
konačnu odluku.
Ukoliko se nakon odbrane doktorske disertacije pojavi
sumnja da doktorska disertacije nije samostalan
naučnoistraživački rad, doktorat nauka može se oduzeti na
način utvrđen u Pravilima Univerziteta u Sarajevu.

 33

Član 108
Nakon izlaganja kandidata, komisija na tajnom vijećanju
odlučuje jednoglasno ili većinom glasova da je kandidat
odbranio disertaciju, odnosno da je nije odbranio.
Predsjednik komisije proglašava odluku i zaključuje
zasjedanje.

Član 109
U toku odbrane disertacije vodi se zapisnik koji potpisuju svi
članovi komisije i zapisničar.
Komisija podnosi dekanu Fakulteta izvještaj o toku i
rezultatu odbrane disertacije, a dekan o tome izvještava
Nastavnonaučno vijeće.

Član 110
Na Fakultetu se vodi evidencija primljenih, odbijenih i
odbranjenih doktorata.

Član 111
Fakultet može da dodijeli i počasni doktorat, a kriterij i
procedura dodjele određuje se po posebnom pravilniku.

 34

ORGANI UPRAVLJANJA I
AKADEMSKA ADMINISTRACIJA

UPRAVNI ODBOR
Dr. Hilmo Neimarlija (predsjednik)
Prof. dr. Amir Ljubović (član)
Prof. dr. Rešid Hafizović (član)
Mr. Orhan Bajraktarević (član)
Muhamed Salkić (član)

DEKAN
Prof. dr. Enes Karić

PRODEKANI
Doc. dr. Ismet Bušatlić
Doc. dr. Enes Ljevaković

SEKRETAR
Emina Muderizović

ADRESA:
Fakultet islamskih nauka
Ćemerlina 54
71000 Sarajevo
Tel: + 387 33 232 982

 35

NASTAVNO OSOBLJE

PROFESOR EMERITUS
Prof. dr. Omer Nakičević
Završio Filozofski fakultet Univerziteta u Beogradu;
magistrirao na Kullijjetu’l-adab na Kairskom Univerzitetu, a
doktorirao na Filološkom fakultetu Univerziteta u Beogradu.

REDOVNI PROFESORI
Prof. dr. Jusuf Ramić
Završio Fakultet arapskoga jezika na Al-Azharu; magistrirao
i doktorirao na istom fakultetu.
Prof. dr. Fikret Karčić
Završio Pravni fakultet Univerziteta u Sarajevu; stepen
magistra i doktora pravnih nauka stekao na Pravnom fakultetu
Univerziteta u Beogradu.
Prof. dr. Enes Karić
Završio Fakultet islamskih nauka u Sarajevu i Fakultet
političkih nauka u Sarajevu; magistarski rad odbranio na
Filozofskom fakultetu Univerziteta u Sarajevu, a doktorsku
disertacija na Univerzitetu u Beogradu.
Prof. dr. Rešid Hafizović
Završio Fakultet islamskih nauka u Sarajevu; magistarski rad
odbranio na Katoličkom bogoslovnom fakultetu Sveučilišta
u Zagrebu, a doktorsku disertaciju na Filozofskom fakultetu
Univerziteta u Sarajevu.
Prof. dr. Adnan Silajdžić:
Završio Fakultet islamskih nauka u Sarajevu; magistarski rad
odbranio na Katoličkom bogoslovnom fakultetu Sveučilišta

 36

u Zagrebu, a doktorsku disertaciju na Filozofskom fakultetu
Univerziteta u Sarajevu.
Prof. dr. Mustafa Cerić
Završio Fakultet za arapski jezik i književnost na Al-Azharu;
doktorirao na Univerzitetu u Čikagu.

DOCENTI
Dr. Ismet Bušatlić
Završio Fakultet islamskih nauka u Sarajevu; magistrirao i
doktorirao na Filološkom fakultetu Univerziteta
Complutense u Madridu.
Dr. Džemal Latić
Završio Filozofski fakultet Univerziteta u Sarajevu i Fakultet
islamskih nauka; magistrirao na Filozofskom fakultetu
Sveučilišta u Zagrebu; doktorirao na Fakultetu islamskih
nauka u Sarajevu.
Dr. Murat Dizdarević
Završio Filozofski fakultet u Prištini; magistrirao na
Filozofskom fakultetu Sveučilišta u Zagrebu, a doktorirao na
Filološkom Fakultetu u Prištini.
Dr. Mehmed Kico
Završio Filološki fakultet Univerziteta u Beogradu;
magistrirao na istom fakultetu, a doktorirao na Fakultetu
islamskih nauka u Sarajevu.
Dr. Enes Ljevaković
Završio Fakulet islamskog prava u Rijadu, Islamski
univerzitet Muhammed b. Su'ud; magistrirao na istom
fakultetu, a doktorirao na Fakultetu islamskih nauka u
Sarajevu.

 37

PREDAVAČI
Hfz. Fadil Fazlić
Završio Fakultet islamskih nauka u Sarajevu; magistrirao na
istom fakultetu.
Mr. Zuhdija Hasanović
Završio Fakultet islamskih nauka u Sarajevu; magistrirao na
istom fakultetu.
Mr. Orhan Bajraktarević
Završio Filozofski fakultet Univerziteta u Sarajevu;
magistrirao na istom fakultetu.
Mr. Mustafa Hasani
Završio Fakultet islamskih nauka u Sarajevu; magistrirao na
istom fakultetu.
Mr. Nedžad Grabus
Završio Fakultet islamskih nauka u Sarajevu; magistrirao na
istom fakultetu.

ASISTENTI
Mr. Ahmet Alibašić
Završio Fakultet islamskih i društvenih znanosti,
Međunarodni islamski univerzitet u Kuala Lumpuru;
magistrirao na Međunarodnom institutu za islamsku misao i
civilizaciju (ISTAC) u Kuala Lumpuru.
Hfz. Dževad Šošić
Završio Fakultet za kur'anske znanosti na Islamskom
univerzitetu u Medini.
Mujesira Zimić-Gljiva
Završila Fakultet islamskih nauka u Sarajevu.

 38

VIŠI LEKTOR
Sana'a Al-Adly
El idžaza el-'alija na djevojačkom fakultetu Univerziteta Al-
Azhar u Kairu

VANJSKI SARADNICI (angažirani na osnovu ugovora)
Prof. dr.Hašim Muminović
Prof. dr. Hidajet Repovac
Prof. dr. Ibrahim Krzović
Prof. dr. Ismet Dizdarević
Prof. dr. Mujo Slatina
Prof. dr.Munib Maglajlić
Prof. dr. Senahid Halilović
Dr. Hilmo Neimarlija
Predavač Azra Saračević

 39

SADRŽAJ:
OPŠTA INFORMACIJA ... 5
NASTAVNI PLAN .. 7
STRUKTURA STUDIJA
Teološki smjer
(Usuluddin) ... 9
OPISI KURSEVA
Teološki smjer .. 10
STRUKTURA STUDIJA
Smjer religijske pedagogije
(et-terbijjetu-d-dinijje) ... 13
OPISI KURSEVA
Smjer religijske pedagogije .. 14
PRAVILA STUDIJA
izvodi iz pravila Fakulteta islamskih nauka u Sarajevu 18
ORGANI UPRAVLJANJA I AKADEMSKA
ADMINISTRACIJA .. 32

