
OBLICI I STRUKTURA BODOVANJA ZA NASTAVNE PREDMETE I CIKLUSA STUDIJA U 
2019/2020 GODINI 
ODSJEK: Zootehnika 

STUDIJSKI PROGRAM: Aqvakultura 
 
Prva godina, I semestar 
PREDMET: GENETIKA 

Metode provjere znanja su: 
‐  Aktivnost tokom nastave (10 poena) 
‐  Parcijalni ispit  (40 poena) 
‐  Završni ispit (maksimalno 50 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
Aktivnost tokom nastave: Student može dobiti maksimalno 10 poena za aktivnu diskusiju tokom 
predavanja i angažmana tokom izvođenja laboratorijskih vježbi. 
Parcijalni ispit: Održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
prve do kraja šeste sedmice nastave.  
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od šeste sedmice 
nastave, pa sve do kraja semestra. Smatra se da je student uspješno okončao završni ispit ako je 
ostvario 55% od ukupnih poena predviđenih za završni ispit.  
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET:HEMIJA 

 
 
Metode provjere znanja su: 
‐  Prisustvo (min. 4, max 5) 
‐  Test   (5 bodova) 
‐  Parcijalni ispit (15 bodova) 
‐  Praktični dio ispita (30 bodova) 
‐  Završni ispit (maksimalno 45 bodova; minimalno 24 boda) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo se odnosi na prisustvo laboratorijskim vježbama. Ako student ima ovjerene sve 
laboratorijske vježbe dobija 5 bodova. Moguće je imati jednu neovjerenu vježbu i tada se dobija 4 
boda. 4 ili 5 bodova iz laboratorijskih vježbi je uvjet za dobijanje potpisa. Ako student ima 
neovjerene dvije ili više vježbi, ne može dobiti potpis.  
 
Test se održava u četvrtoj sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 1. 
do 3. sedmice nastave.  
 


Parcijalni ispit se održava u osmoj sedmici nastave. Obuhvata gradivo koje je student slušao od 4‐7 
sedmice predavanja.  
 
Praktični dio ispita se održava u 14 sedmici nastave. Obuhvata ispit iz znanja stečenog na 
laboratorijskim vježbama.  
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 8. do 15. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava 
teoretsko znanje i znanje iz rješavanja zadataka.  Smatra se da je student uspješno okončao završni 
ispit ako je ostvario 55% od ukupnih bodova predviđenih za završni ispit. Student nije zadovoljio na 
završnom ispitu ako nije ostvario minimum bodova (24). Ako student sumarno ima 55 bodova 
(kada zbrojimo bodove prije završnog ispita i završni ispit), a nije ostvario 24 boda iz završnog 
ispita, nije položio ispit. 
 
Napomena:  
Ukoliko student prije završnog ispita za predviđene aktivnosti i provjere znanja tokom semestra 
osvoji broj bodova koji zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može 
mu se upisati prolazna ocjena bez izlaska na završni ispit. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju (Praktični dio ispita se ne može ponoviti).  
Smatra se da je student uspješno okončao ispit ako je ostvario 55% od ukupnih poena predviđenih 
za cjelokupnu nastavnu materiju. 
Za dobijanje potpisa student na laboratorijskim vježbama mora biti prisutan najmanje 80%. 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: MATEMATIKA 

Metode provjere znanja su: 
1. Parcijalni ispit 
2. Završni ispit 
 
Parcijalni ispit: Održava se u sedmoj sedmici semestra. Obuhvata do tada pređeno gradivo  i sadrži 
3 zadatka i 2 teoretska pitanja. Maksimalan broj bodova koji se može osvojiti je 50. Minimalan broj 
bodova za prolaz je 25. 
 
Završni ispit: Na završnom ispitu studenti, u skladu sa članom 64.stav(3) Zakona o visokom 
obrazovanju "Službene novine KS" 33/17, polažu dio koji nisu položili, osim u slučaju kada žele da 
poboljšaju osvojeni broj bodova. 
‐  Studenti koji su položili parcijalni ispit na završnom ispitu polažu dio koji nije bio 
obuhvaćen parcijalnim ispitom. U tom slučaju završni ispit ima 3 zadatka i 2 teoretska pitanja. 
Maksimalan broj bodova koji se može osvojiti je 50. Minimalan broj bodova za prolaz je 30. 
‐  Studenti koji nisu položili parcijalni ispit na završnom ispitu polažu cjelokupno gradivo. U 
tom slučaju završni ispit ima 6 zadatka i 4 teoretska pitanja. Maksimalan broj bodova koji se može 
osvojiti je 100. Minimalan broj bodova za prolaz je 55. 


STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: OSNOVI BOTANIKE 

Metode provjere znanja su: 
‐  Prisutnost na nastavi (5 poena) 
‐  Parcijalni ispit  (30 poena) 
‐  Seminarski rad – polaganje herbarske zbirke (25 poena) 
‐  Završni ispit (maksimalno 40 poena; minimalno 21 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja: 
 
Prisutnost na nastavi: Student može dobiti maksimalno 5 poena na prisustvo nastavi pri čemu 20% 
prisustva ima vrijednost 1 poena. 
 
Parcijalni ispit: Održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
2. do 7. sedmice nastave. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje.  
 
Seminarski rad – polaganje herbarske zbirke: Održava se u 15. sedmici nastave, a zasniva se na 
identifikaciji biljaka u herbarskoj zbirci. 
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 7. do 15. 
sedmice nastave pod uslovom da je na parcijalnom testu osvojio 16 ili više bodova. U slučaju 
nezadovoljavanja tog kriterija student u završnom testu polaže cijelo gradivo. Student ukoliko želi 
popraviti bodove iz prvog parcijalnog testa može isti ponovno polagati zajedno sa završnim 
ispitom. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava teoretsko 
znanje. 
Napomena: Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj 
bodova koji zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati 
prolazna ocjena bez dodatne provjere znanja. Smatra se da je student uspješno okončao ispit ako 
je ostvario 55% od ukupnih poena predviđenih u sklopu ocjenjivanja. 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 

 
PREDMET: OSNOVI PEDOLOGIJE 

Metode provjere znanja su: 
Pohađanje nastave i aktivnosti (maksimalno 10 poena; minimalno 8 poena) 
I Parcijalni ispit (maksimalno 30 poena; minimalno 55% poena) 
Kolokvij (maksimalno 20 poena; minimalno 55% poena) 
Završni ispit (maksimalno 40 poena; minimalno 55% poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
  
Pohađanje nastave i aktivnosti: Student može dobiti maksimalno 10 poena za redovno pohađanje 
nastave i angažman tokom predavanja i izvođenja praktične nastave. 


 
I Parcijalni ispit: Održava se u 9. sedmici nastave. Obuhvata nastavnu materiju koju student sluša 
od 1. do 8. sedmice nastave. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje. 
 
Kolokvij: Održava se u 14. i 15. sedmici nastave. Obuhvata praktičnu nastavu koju student pohađa 
tokom semestra. Kolokvij se sastoji od pitanja koja traže odgovore kojima se objašnjava stečeno 
praktično znanje. 
 
Završni ispit: Održava se nakon završetka predavanja. Obuhvata nastavnu materiju koju student 
sluša od 9. do 14. sedmice nastave. Ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje. 
Na završnom ispitu studenti polažu teoretski dio ispita s mogućnosšću polaganja nastavne materije 
iz I parcijale ukoliko student to nije savladao tokom semestra ili želi popraviti bodovno stanje (po 
istim kriterijima i bodovanju kako je predviđeno za parcijalni dio ispita). Smatra se da je student 
uspješno okončao završni ispit ako je ostvario 55% od ukupnih poena predviđenih za parcijalni 
ispit. 
 
Cjelokupnu nastavnu materiju polažu studenti koji nisu položili oba ispita ili studenti koji žele da 
poboljšaju broj ostvarenih bodova. Cjelokupna nastavna materija se sastoji iz dva dijela: prvog i 
drugog parcijalnog ispita. Smatra se da je student uspješno okončao završni ispit ako je ostvario 
55% od ukupnih poena predviđenih za svaki parcijalni ispit.  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Za dobivanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60%. 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspjeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: ZOOLOGIJA 

Metode provjere znanja su: 
‐  Aktivnost tokom nastave (14 bodova) 
‐  Parcijalni ispit (36 bodova) 
‐  Završni ispit (45 bodova) 
Pojašnjenje pojedinih kriterija provjere znanja 
Aktivnost tokom nastave: Student može dobiti maksimalno 14 bodova za angažman na nastavi, za 
diskusiju rezultata analiza i zakonskih propisa tokom izvođenja laboratorijskih, kao i za aktivnu 
diskusiju tokom predavanja. 
Parcijalni ispit: Održava se u 6. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 5. sedmice nastave.  


Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je odslušao od 7. do 15. 
sedmice nastave. Smatra se da je student uspješno okončao završni ispit ako je ostvario 55% od 
ukupnih poena predviđenih za završni ispit.  
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
Prva godina, II semestar 
PREDMET: ANATOMIJA I FIZIOLOGIJA DOMAĆIH ŽIVOTINJA 

 
Metode provjere znanja su: 
‐  Aktivnost i prisustvo tokom nastave (maksimalno 4 poena; minimalno 1 poen) 
‐  I semestralni test (maksimalno 48 poena; minimalno 27 poena) 
‐  Završni ‐ II semestralni test (maksimalno 48 poena; minimalno 27 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Aktivnost i prisustvo tokom nastave: Student može dobiti maksimalno 4, a minimalno 1 poen za 
aktivnu diskusiju i prisustvo tokom predavanja i angažmana tokom izvođenja vježbi. 
 
I semestralni test: Održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju student sluša 
od 1. do 7. sedmice nastave. I semestralni test sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko i praktično znanje.  
 
Završni ispit ‐ II semestralni test: Na završnom ispitu student polaže nastavnu materiju koju je 
slušao od 8. do 15. sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore kojima 
se objašnjava teoretsko i praktično znanje iz Anatomije i fiziologije domaćih životinja  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
 


Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: OPĆA BIOHEMIJA 

Metode provjere znanja su: 
‐  Aktivnost tokom nastave (5 bodova) 
‐  Parcijalni ispit  (20 bodova) 
‐  Praktična nastava (10 bodova) 
‐  Kolokvij  (20 bodova) 
‐  Završni ispit (maksimalno 45 bodova; minimalno 24 boda) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Aktivnost tokom nastave: Student može dobiti maksimalno 5 bodova za aktivnu diskusiju tokom 
predavanja.  
 
Parcijalni ispit: Održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
2. do 6. sedmice nastave. Parcijalni ispit sastoji se od pitanja i zadataka koja traže odgovore kojima 
se objašnjava teoretsko znanje. Max broj bodova je 20. 
 
Praktična nastava: Student obavlja praktične vježbe u laboratoriji i nakon svake odrađene vježbe,  
podliježe provjeri iste. Max broj bodova koji može ostvariti po ovom osnovu je 10. 
 
Kolokvij: Nakon uspješno završenih praktičnih vježbi i odslušanih predsavanja, polaže se kolokvij. 
Max broj bodova za kolokvij je 20. 
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 7. do 15. 
sedmice nastave. Smatra se da je student uspješno okončao završni ispit ako je ostvario 55% od 
ukupnih bodova predviđenih za završni ispit.  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih bodova predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 


10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 bodova 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 boda                
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 boda                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 boda                
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 boda               
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 boda. 

 
PREDMET: HIDROBIOLOGIJA 

 

 
PREDMET: EKOLOGIJA 

Metode provjere znanja su: 
‐  Aktivnost tokom nastave (14 poena) 
‐  Parcijalni ispit (36 poena) 
‐  Završni ispit (45 bodova) 
Pojašnjenje pojedinih kriterija provjere znanja 
Aktivnost tokom nastave: Student može dobiti maksimalno 10 poena za angažman na nastavi, za 
diskusiju rezultata analiza i zakonskih propisa tokom izvođenja laboratorijskih, kao i za aktivnu 
diskusiju tokom predavanja. 
Parcijalni ispit: Održava se u 6. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 5. sedmice nastave.  
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je odslušao od 7. do 15. 
sedmice nastave. Smatra se da je student uspješno okončao završni ispit ako je ostvario 55% od 
ukupnih poena predviđenih za završni ispit.  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
 
PREDMET: STATISTIKA 

Metode provjere znanja su: 
1. Parcijalni ispit 
2. Završni ispit 
 


Parcijalni ispit: Održava se u sedmoj sedmici semestra. Obuhvata do tada pređeno gradivo  i sadrži 
2 zadatka i 2 teoretska pitanja. Maksimalan broj bodova koji se može osvojiti je 50. Minimalan broj 
bodova za prolaz je 25. Jedan zadatak se obavezno rješava korištenjem Excela. 
 
Završni ispit: Na završnom ispitu studenti, u skladu sa članom 64.stav(3) Zakona o visokom 
obrazovanju "Službene novine KS" 33/17, polažu dio koji nisu položili, osim u slučaju kada žele da 
poboljšaju osvojeni broj bodova. 
‐  Studenti koji su položili parcijalni ispit na završnom ispitu polažu dio koji nije bio 
obuhvaćen parcijalnim ispitom. U tom slučaju završni ispit ima 2 zadatka i 2 teoretska pitanja. 
Maksimalan broj bodova koji se može osvojiti je 50. Minimalan broj bodova za prolaz je 30. . Jedan 
zadatak se obavezno rješava korištenjem Excela. 
‐  Studenti koji nisu položili parcijalni ispit na završnom ispitu polažu cjelokupno gradivo. U 
tom slučaju završni ispit ima 4 zadatka i 3 teoretska pitanja. Dva zadatka se obavezno rješavaju 
korištenjem Excela. Maksimalan broj bodova koji se može osvojiti je 100. Minimalan broj bodova 
za prolaz je 55. 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
 
Druga godina, III semestar 
PREDMET: AGRARNA POLITIKA SA ZAKONODAVSTVOM 

Metode provjere znanja su: 
‐  Prisutnost na nastavi (5 poena) 
‐  Aktivnost tokom nastave (5 poena) 
‐  Parcijalni ispit  (35 poena) 
‐  Prezentacija seminarskih radova, učešća u debati ili diskusiji (10 poena) 
‐  Završni ispit (maksimalno 45 poena; minimalno 24 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja: 
 
Aktivnost tokom nastave: Student može dobiti maksimalno 5 poena za aktivnu diskusiju tokom 
predavanja. 
 
Parcijalni ispit: Održava se u 9. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
2. do 9. sedmice nastave. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje.  
 
Prezentacija seminarskih radova: Student može dobiti maksimalno 10 poena za prezentaciju 
seminarskog rada ili učešća u debati ili diskusiji. Pri ocjenjivanju će se vrednovati principi izrade, 
sadržaj i izgled prezentacije, način prezentovanja, te kvalitet uređenog (pisanog) seminarskog rada. 
Kada je u pitanju debata ili diskusija vrednovat će se kvaliteta argumenata i način izlaganja 
afirmacijskog tj. negacijskog tima.  
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 9. do 15. 
sedmice nastave pod uslovom da je na parcijalnom testu osvojio 17 ili više bodova. U slučaju 
nezadovoljavanja tog kriterija student u završnom testu polaže cijelo gradivo. Student ukoliko želi 


popraviti bodove iz prvog parcijalnog testa može isti ponovno polagati zajedno sa završnim 
ispitom. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava teoretsko 
znanje o funkcionisanju agrarne politike u BiH i Evropskoj uniji. Smatra se da je student uspješno 
okončao završni ispit ako je ostvario 55% od ukupnih poena predviđenih za završni ispit.  
 
Napomena: 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: MIKROBIOLOGIJA U ANIMALNOJ PROIZVODNJI 

 
Metode provjere znanja su: 
‐  Aktivnost tokom nastave (10 poena) 
‐  Parcijalni ispit  (maksimalno 20 poena; minimalno 11 poena) 
‐  Izvještaj s praktične nastave (25 poena) 
‐  Seminarski rad (10 poena) 
‐  Završni ispit (maksimalno 35 poena; minimalno 16 poena) 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Aktivnost tokom nastave: Student može dobiti maksimalno 10 poena za aktivnu diskusiju tokom 
predavanja i angažmana tokom izvođenja laboratorijskih vježbi. 
 
Parcijalni ispit: Održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 6. sedmice nastave. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje.  
 
Izvještaj s praktične nastave: Student nakon praktične nastave piše izvještaj, koji dostavlja u 
isprintanoj word verziji na pregled. Za pisanje izvještaja student dobija uputstvo od predmetnog 
nastavnika.  
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 8. do 15. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore iz oblasti vezane za 
mikroorganizme mlijeka, mesa, jaja kao  i krmiva koja se koriste u stočarskoj proizvodnji. Smatra se 
da je student uspješno okončao završni ispit ako je ostvario 55% od ukupnih poena predviđenih za 
završni ispit.  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 


Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: POZNAVANJE I TEHNOLOGIJA HRANE ZA ŽIVOTINJE 

 
Metode provjere znanja su: 
‐  Seminarski rad (15 poena) 
‐  Parcijalni ispit (maksimalno 30 poena, minimalno 17 poena) 
‐  Završni ispit (maksimalno 50 poena; minimalno 27 poena) 
 
‐  Pohađanje nastave ( maksimalno 5 poena, minimalno 3 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
Seminarski rad  Seminarski rad je samostalno djelo studenta/ice ili djelo grupe studenata u kojem 
se obrađuje zadana ili samostalno izabrana tema. Studenti seminarskim radom pokazuju 
poznavanje teorijskih znanja, metodoloških pristupa i sposobnost samostalnog korištenja 
literaturnih izvora. Za pisanje seminarskog rada student dobiva uputstva od predmetnog 
nastavnika.  
 
Parcijalni ispit: Održava se u 9. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 9. sedmice nastave. Parcijalni ispit je pismena provjera znanja i sastoji se od zadataka 
esejskog tipa kojima se provjerava teoretsko znanje studenta. Zadaci se rješavaju: izborom 
ponuđenih odgovora, pisanjem sopstvenih odgovora i dopunjavanjem rečenica. Smatra se da je 
student uspješno okončao parcijalni ispit ako je ostvario 17 poena.  
 
Završni ispit: Završni ispit je pismena provjera teoretskog i praktičnog znanja. Provjera teoretskog 
znanja obuhvata nastavnu materiju koju je student slušao od 9. do 15. sedmice predavanja i sastoji 
se od zadataka esejskog tipa.  Provjera praktičnog znanja obuhvata nastavnu materiju vježbi koje je 
student slušao od 1. do 15 sedmice nastavnog procesa. Sastoji se od zadataka računskog tipa.  
Smatra se da je student uspješno okončao završni ispit ako je ostvario 27 poena. 
 
Napomena:  
Ukoliko student nije položio parcijalni ispit ili želi da poboljša broj osvojenih bodova, može 
integralno polagati ispit koji obuhvata cjelokupnu nastavnu materiju. Kod integralnog polaganja 
ispita smatra se da je student uspješno okončao ispit ako je ostvario minimalno 44 poena.  
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 


STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi   95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: IHTIOLOGIJA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 1‐6. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: VODNI RESURSI I KVALITET VODE 

 

 
 
 
 


PREDMET: KUĆNI LJUBIMCI 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 2‐6. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: KINOLOGIJA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 2‐5. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 


Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
 
Druga godina, IV semestar 
PREDMET: ISHRANA RIBA 

 
Metode provjere znanja su: 
‐  Seminarski rad (15 poena) 
‐  Parcijalni ispit (maksimalno 30 poena, minimalno 17 poena) 
‐  Završni ispit (maksimalno 50 poena; minimalno 27 poena) 
 
‐  Pohađanje nastave ( maksimalno 5 poena, minimalno 3 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Seminarski rad  Seminarski rad je samostalno djelo studenta/ice ili djelo grupe studenata u kojem 
se obrađuje zadana ili samostalno izabrana tema. Studenti seminarskim radom pokazuju 
poznavanje teorijskih znanja, metodoloških pristupa i sposobnost samostalnog korištenja 
literaturnih izvora. Za pisanje seminarskog rada student dobiva uputstva od predmetnog 
nastavnika.  
 
Parcijalni ispit: Održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 8. sedmice nastavnog procesa. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima 
se objašnjava teoretsko znanje. Sastoji se od zadataka esejskog tipa. Smatra se da je student 
uspješno okončao parcijalni ispit ako je ostvario 17 poena.  
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 8. do 15. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava 
teoretsko i praktično znanje. Sastoji se od računskih zadataka i zadataka esejskog tipa. Smatra se 
da je student uspješno okončao završni ispit ako je ostvario 27 poena.  
 
Napomena:  


Ukoliko student nije položio parcijalni ispit ili želi da poboljša broj osvojenih bodova, može zajedno 
polagati parcijalni i završni ispit. Kod integralnog polaganja smatra se da je student uspješno 
okončao ispit ako je ostvario minimalno 44 poena.  
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: EKOLOGIJA I UZGOJ AKVATIČNIH BESKIČMENJAKA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 2‐6. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 


PREDMET: UZGOJ RIBA U TOPLOVODNIM RIBNJACIMA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 9. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 2‐8. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: UZGOJ RIBA U HLADNOVODNIM RIBNJACIMA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 6. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 2‐5. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 


Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: OSNOVI ORGANSKE ANIMALNE PROIZVODNJE 

 
Metode provjere znanja su: 
‐  Prisustvo na nastavi (5 poena) 
‐  Seminarski rad (20 poena) 
‐  Test  (25 poena) 
‐  Završni ispit (maksimalno 50 poena, minimalno 27 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
Seminarski rad  Seminarski rad je samostalno djelo studenta/ice ili djelo grupe studenata u kojem 
se obrađuje zadana ili samostalno izabrana tema. Studenti seminarskim radom pokazuju 
poznavanje teorijskih znanja, metodoloških pristupa i sposobnost samostalnog korištenja 
literaturnih izvora. Za pisanje seminarskog rada student dobiva uputstva od predmetnog 
nastavnika.  
 
Test: Test je pismena provjera znanja u kojoj se zadaci rješavaju: izborom ponuđenih odgovora, 
pisanjem sopstvenih odgovora i dopunjavanjem rečenica.  Održava  se u 10. sedmici nastave. Test  
obuhvata nastavnu materiju koju student sluša od 1. do 9. sedmice nastave. Trajanje testa je 
maksimalno 20 minuta.  
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 1. do 15. 
sedmice nastave. Završni ispit je pismena provjera znanja i sastoji se od pitanja koja traže 
odgovore esejskog tipa. Smatra se da je student uspješno okončao završni ispit ako je ostvario 27 
poena. 
 
Napomena:  
Za dobijanje potpisa student mora biti prisutan najmanje na 80% predavanja, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 


10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: POLJOPRIVREDA I OKOLIŠ 

 
Metode provjere znanja su: 
1)  Aktivnost tokom nastave (5,0 poena); 
2)  Seminarski rad (10,0 poena); 
3)  Parcijalni ispit  (20,0 poena); 
4)  Kolokvij (20 poena) 
5)  Završni ispit (maksimalno 45,0 poena; minimalno 25,0 poena). 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Aktivnost tokom nastave: Student može dobiti maksimalno 5 poena za aktivnu diskusiju tokom 
predavanja i angažmana tokom izvođenja vježbi. 
 
Seminarski rad: Student tokom predavanja u 2. sedmici nastave dobija temu za seminarski rad. 
Završen seminarski rad dostavlja u isprintanoj verziji i u obliku power point prezentacije. U 
dogovoru sa nastavnikom, određuje se termin usmene prezentacije seminarskog rada.  
 
Parcijalni ispit: Održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 6. sedmice nastave. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje. 
 
Kolokvij: Održava se u 15. sedmici nastave i obuhvata nastavnu materiju koja je obrađena tokom 
praktične nastave (vježbi na oglednom poligonu i laboratorijskih vježbi).  
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 8. do 15. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava 
teoretsko znanje. Smatra se da je student uspješno okončao završni ispit ako je ostvario 55% od 
ukupnih poena predviđenih za završni ispit.  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55,0 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55 % 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80 %, a u izuzetnim 
opravdanim situacijama 60 %. 
 
STRUKTURA OCJENE: 
 


10 (A) ‐ izuzetan uspjeh, bez greške ili sa neznatnim grešakama, nosi 95,0 – 100, 
0 poena; 
 9 (B) ‐ iznad prosjeka, sa ponekom greškom, nosi  85,0 – 94,9 poena; 
 8 (C) ‐ prosječan, sa primjetnim greškama, nosi 75,0 – 84,9 poena; 
 7 (D) ‐ općenito dobar, ali sa značajnim nedostacima, nosi 65,0 – 74,9 poena; 
 6 (E) ‐ zadovoljava minimalne kriterije, nosi 55,0 – 64,9 poena; 
 5 (F,FX) ‐ ne zadovoljava minimalne kriterije, manje od 55,0 poena. 
 

 
PREDMET: VRTNI RIBNJACI 

Metode provjere znanja su: 
 
‐  Prisutnost na nastavi (5 poena) 
‐  Aktivnost tokom nastave (5 poena) 
‐  Seminarski rad (10 poena) 
‐  Parcijalni ispit  (35 poena; minimalno 20 poena) 
‐  Završni ispit se održava prema rasporedu polaganja ispita ljetnog semestra (maksimalno 45 
poena; minimalno 24 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja: 
 
Prisutnost na nastavi: Student može dobiti maksimalno 5 poena na prisustvo nastavi pri čemu 20% 
prisustva ima vrijednost 1 poena. 
 
Aktivnost tokom nastave: Student može dobiti maksimalno 5 poena za aktivnu diskusiju tokom 
predavanja i angažmana tokom izvođenja vježbi. 
 
Parcijalni ispit: Održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju student sluša do 
8. sedmice nastave. Parcijalni ispiti sastoji se od pitanja koja traže odgovore kojima se objašnjava 
teoretsko znanje.  
Pitanja na parcijalnom ispitu su bodovana tako da je moguće osvojiti maksimalno 35 bodova. 
Smatra se da je student uspješno okončao parcijalni ispit sa 20 postignutih poena i time stekao 
pravo da ovo gradivo ne mora polagati na završnom ispitu.  
 
Seminarski rad: Studentu će biti ponuđene teme za seminarski rad u prvoj sedmici izvođenja 
nastave sa definisanim terminima za pregled pisane verzije kao i prezentaciju. Maksimalan broj 
bodova koje student može ostvariti na seminarskom radu je 10. 
Pri ocjeni seminarskog rada ocjenjuje se: 
1. Forma i sadržaj seminarskog rada (pisani dio) gdje se ocjenjuje kvalitet napisanog teksta, 
struktura, pravopis i gramatika – 4 boda 
2. Usmeno izlaganje seminarskog rada gdje se ocjenjuje: 
 jezik izlaganja, korištena terminologija, prezentovanje bez oslanjanja na pisani tekst, trajanje 
usmenog izlaganja, razumijevanje materije, komunikacija sa ostalim studentima i interaktivno 
izlaganje – 6 bodova 
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 8. do 15. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava 
teoretsko znanje. Smatra se da je student uspješno okončao završni ispit ako je ostvario 55% od 
ukupnih poena predviđenih za završni ispit.  


Ukoliko je student na parcijalnom ispitu osvojio više od 55% bodova od maksimalnog broja, na 
završnom ispitu polaže isključivo materiju iz tematskih jedinica od 8. do 15. U tom slučaju na 
završnom ispitu može ostvariti 45 bodova.  
U suprotnom ukoliko student nije uspješno položio parcijalni ispit onda na završnom ispitu polaže 
cjelokupnu materiju nastavnog predmeta. Na lični zahtjev student može, iako je položio parcijalni 
ispit da polaže cjelokupno gradivo čime mu se poništava broj osvojenih bodova na parcijalnom 
ispitu. U navedenom slučaju student može na integralnom ispitu da osvoji maksimalno 80 bodova. 
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60%. 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
Treća godina, V semestar 
PREDMET: IHTIOPATOLOGIJA 

 
Metode provjere znanja su: 
‐  Prisustvo na nastavi (3‐5 poena), 
‐  Aktivnost tokom nastave (0‐5 poena), 
‐  I semestralni test (maksimalno 25 poena; minimalno 11 poena), 
‐  II semestralni test (maksimalno 25 poena; minimalno 11 poena), 
‐  Završni ispit (maksimalno 40 poena; minimalno 30 poena). 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Prisustvo na nastavi: Student može dobiti maksimalno 5, a minimalno 3 poena. 
Aktivnost tokom nastave: Student može dobiti maksimalno 5, a minimalno 0 poena za aktivnu 
diskusiju tokom predavanja i angažmana tokom izvođenja vježbi. 
 
I semestralni test: Održava se u 9. sedmici nastave. Obuhvata nastavnu materiju koju student sluša 
od 1. do 8. sedmice nastave. I semestralni test sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko i praktično znanje.  
II semestralni test: Održava se u 15. sedmici nastave. Obuhvata nastavnu materiju koju student 
sluša od 9. do 14. sedmice nastave. II semestralni test sastoji se od pitanja koja traže odgovore 
kojima se objašnjava teoretsko i praktično znanje.  
Završni ispit: Završni ispit sastoji se od pitanja u kojima se traže odgovori u kojima se objašnjava 
teoretsko i praktično znanje iz Ihtiopatologije.  


Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: OPLEMENJIVANJE DOMAĆIH ŽIVOTINJA 

Metode provjere znanja su: 
‐  Prisutnost na nastavi (10 poena) 
‐  Aktivnost tokom nastave (10 poena) 
‐  Seminaarski rad (15 poena) 
‐  Parcijalni ispit  (20 poena) 
‐  Završni ispit (45 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Aktivnost tokom nastave: Student može dobiti maksimalno 10 poena za aktivnu diskusiju tokom 
predavanja i angažmana tokom izvođenja laboratorijskih vježbi. 
 
Parcijalni ispit: Održava se u 6. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 5. sedmice nastave. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje.   
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 6. do 15. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava 
teoretsko znanje . Smatra se da je student uspješno okončao završni ispit ako je ostvario 55% od 
ukupnih poena predviđenih za završni ispit.  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju.  


 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: TRŽIŠTE POLJOPRIVREDNIH I PREHRAMBENIH PROIZVODA 

Metode provjere znanja su: 
‐  Aktivnost tokom nastave ‐ prisustvo (5 poena) 
‐  Provjere tokom semestra – parcijalni ispit 50 poena, minimalno 27 
‐  Završni ispit (maksimalno 45 poena; minimalno 24) 
Pojašnjenje pojedinih kriterija provjere znanja 
Aktivnost tokom nastave: Student može dobiti maksimalno  5 poena za prisustvo predavanjima 
Parcijalni ispit: Održava se u 9. sedmici nastave, a obuhvata  nastavnu materiju prezentiranu u 
prvih  8 sedmica.   
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 9. sedmice do 
kraja semestra. Smatra se da je student uspješno okončao završni ispit ako je ostvario 55% od 
ukupnih poena  
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: TROŠKOVI I KALKULACIJE U POLJOPRIVREDI 

Metode provjere znanja su: 
‐  Prisustvo nastavi (10 bodova) 
‐  Parcijalni ispiti  (30 bodova) 
‐  Završni ispit (maksimalno 60 bodova; minimalno 33 bodova) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Prisustvo nastavi: Student može dobiti maksimalno 10 bodova za prisustvo nastavi. 
Parcijalni ispit: Održava se u 11. sedmici nastave i obuhvata nastavnu materiju sa predavanja od 
prve do 10. sedmice (sredstva za proizvodnju, proizvodna funkcija, troškovi proizvodnje i 
kalkulacije). Parcijalni ispit se sastoji od teoretskih pitanja i radi se pismeno. 


Završni ispit: Na završnom ispitu koji se radi pismeno student polaže nastavnu materiju koju je 
slušao tokom semestra. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava 
praktično znanje. Smatra se da je student uspješno položio završni ispit ako je ostvario 55% od 
ukupnog broja bodova predviđenih na završnom ispitu.  
Napomena:  
Ukoliko student želi povećati broj osvojenih bodova, ima mogućnost polagati usmeni ispit koji 
obuhvata cjelokupnu nastavnu materiju.  
Smatra se da je student uspješno okončao ispit ako je ostvario 55% od ukupnih poena predviđenih 
za cjelokupnu nastavnu materiju. 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
slučajevima 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena  
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena  
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena    
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena  
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: UZGOJ MORSKIH RIBA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 2‐6. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 


  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: ORGANSKA AKVAKULTURA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 1‐7. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: POLJOPRIVREDNO SAVJETODAVSTVO 

 
Metode provjere znanja su: 
‐  Prisustvo na nastavi (10 poena) 
‐  Seminarski rad (15 poena) 
‐  Parcijalni ispit  (25 poena, minimalno se mora osvojiti 55% poena) 
‐  Završni ispit (maksimalno 50 poena; minimalno 27,5 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 


Prisustvo na nastavi: Student mora biti prisutan najmanje 80%, a u izuzetnim (opravdanim) 
situacijama 60%. Ovo je ujedno i uslov za dobivanje potpisa o odslušanoj nastavi. Maksimalan broj 
poena koje student može dobiti po osnovu prisustva na nastavi je 10. 
 
Seminarski rad: Seminarski rad se sastoji od izrade promotivnog  materijala (letka), te izrade 
seminarskog rada koji  obuhvata neku od aktuelnih tema iz oblasti poljoprivrednog savjetodavstva. 
Ocjenjuje se kvalitet letka i sadrzaj rada i može nositi maksimalno 15 poena (5 poena promotivni 
materijal, 10 poena seminarski rad). 
 
Parcijalni ispit: Održava se u 9. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
1. do 9. sedmice nastave. Parcijalni ispit se sastoji od pitanja koji se odnose na teoretko znanje. Za 
uspješno polaganje parcijalnog ispita neophodno je da student ostavari 55% od ukupnog broja 
bodova, odnosno 12,2 poena. 
 
Završni ispit: Na završnom ispitu student polaže preostalu nastavnu materiju koju je slušao od 9. 
do 15. sedmice nastave. Završni ispit se sastoji od pitanja koji se odnose na teoretko znanje. 
Smatra se da je student uspješno položio završni ispit ako je ostvario 55% od ukupnih predviđenih 
poena za završni ispit, odnosno 27,5%. 
 
Napomena:  
 
Ukoliko student ne položi parcijalni ispit (osvoji najmanje 55% predviđenih bodova) morat će 
polagati integralno cijeli ispit. 
 
Ukoliko student želi da poboljša broj osvojenih bodova, može integralno polagati ispit koji 
obuhvata cjelokupnu nastavnu materiju.  
 
Za dobivanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
(opravdanim) situacijama 60%. 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspjeh, bez greške ili sa neznatnim greškama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: PROCJENJIVANJE SREDSTAVA ZA POLJOPRIVREDNU PROIZVODNJU 

 

 
Treća godina, VI semestar 
PREDMET: PONAŠANJE I DOBROBIT FARMSKIH ŽIVOTINJA 

 
Metode provjere znanja su: 
‐  Prisustvo na nastavi (10 bodova) 
‐  Parcijalni ispit  (maksimalno 25 bodova, minimalno 13 bodova) 
‐  Esej (20 bodova) 
‐  Završni ispit (maksimalno 45 bodova; minimalno 24 bodova) 
 


Pojašnjenje pojedinih kriterija provjere znanja 
 
Prisustvo na nastavi 
(95‐100% prisustvo=5 bodova; 90‐95% =4 boda; 85‐90%= 3 boda 
80‐85% = 2 boda 
 
Parcijalni ispit: Održava se u 7. sedmici nastave i obuhvata nastavnu materiju iz ponašanja 
životinja. Parcijalni ispit sastoji se od pitanja koja traže esejske odgovore kojima se objašnjava 
teoretsko znanje. Minimalno broj bodova za prolaz na parcijalnom ispitu iznosi 13. 
 
Esej:  Obuhvata materiju iz segmenta dobrobiti životinja. Student na osnovu upustava treba 
odabrati problemtiku, napraviti esej te ga prezentirati uz dsikusiju . 
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 8. do 14. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže esejske odgovore na određenu 
problematiku dobrobiti životinja. Smatra se da je student uspješno okončao završni ispit ako je 
ostvario 55% od ukupnih poena predviđenih za završni ispit.  
 
Napomena:  
Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: PLANIRANJE I PROJEKTOVANJE OBJEKATA U RIBARSTVU 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 


Parcijalni ispit: održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 2‐5. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 
PREDMET: UPRAVLJANJE FARMAMA 

 
Metode provjere znanja su: 
‐  Prisustvo na nastavi (5 poena) 
‐  Aktivnost tokom nastave (5 poena) 
‐  Parcijalni ispit  (40 poena, minimalno se mora osvojiti 55% poena) 
‐  Završni ispit (50 poena; minimalno se mora osvojiti 55%, odnosno 27,5 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
 
Prisustvo na nastavi: Student mora biti prisutan najmanje 80%, a u izuzetnim (opravdanim) 
situacijama 60%. Ovo je ujedno i uslov za dobivanje potpisa o odslušanoj nastavi. Maksimalan broj 
poena koje student može dobiti po osnovu prisustva na nastavi je 5. 
 
Aktivnost tokom nastave: Student može dobiti maksimalno 5 poena za aktivnu diskusiju tokom 
predavanja i angažmana tokom izrade radnih zadataka. 
 
Parcijalni ispit: Održava se nakon nakon odslušanih (predavanja i vježbe)  sljedećih nastavnih 
jedinica:  Specifičnosti poljoprivredne proizvodnje, Pojam farmi, Upravljanje, Organizacija 
upravljačkih informacija te Bilans stanja i Bilans uspjeha (7. sedmica). Parcijalni ispit se sastoji od 
pitanja koji se odnose na teoretko znanje, te iz praktičnog dijela koji se sastoji od računskih 
zadataka. Za uspješno polaganje parcijalnog ispita neophodno je da student ostvari 55% od 
ukupnog predviđenog broja bodova, odnosno 22 boda. 
 
Završni ispit: Na završnom ispitu student polaže preostalu nastavnu materiju i sastoji se od 
sljedećih nastavnih jedinica: Planiranje pojedinačnih poljoprivrednih proizvodnji, Parcijalno 
budžetiranje, Planiranje na nivou cijele farme, Analiza poslovanja, Specijalizacija poljoprivredne 


proizvodnje, Organizacija radnih procesa i Utvrđivanje tehničkih normi pojedinih radnih operacija u 
primarnoj poljoprivrednoj proizvodnji.  Završni ispit se sastoji od pitanja koji se odnose na teoretko 
znanje, te iz praktičnog dijela koji se sastoji od računskih zadataka. Smatra se da je student 
uspješno položio završni ispit ako je ostvario 55% od ukupnih predviđenih poena za završni ispit, 
odnosno 27,5%. 
 
Napomena:  
 
Ukoliko student ne položi parcijalni ispit (osvoji najmanje 55% predviđenih bodova) morat će 
polagati integralno cijeli ispit. 
 
Ukoliko student želi da poboljša broj osvojenih bodova, može integralno polagati ispit koji 
obuhvata cjelokupnu nastavnu materiju.  
 
Za dobivanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
(opravdanim) situacijama 60%. 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspjeh, bez greške ili sa neznatnim greškama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: PRERADA RIBE I KONTROLA KVALITETA RIBLJIH PROIZVODA 

 
Metode provjere znanja su: 
‐  Aktivnost tokom nastave (10 poena) 
‐  Parcijalni ispit  (25 poena) 
‐  Aktivnosti vezane za praktične vježbe i prezentiranje vježbi (20) 
‐  Završni ispit (maksimalno 45 poena; minimalno 25 poena) 
 
Pojašnjenje pojedinih kriterija provjere znanja 
Aktivnost tokom nastave: Student može dobiti maksimalno 10 poena za aktivnu diskusiju tokom 
predavanja  
 
 
Aktivnost tokom izvođenja izvođenja laboratorijskih i terenskih vježbi. 
 
Parcijalni ispit: Održava se u 7. sedmici nastave. Obuhvata nastavnu materiju koju student sluša od 
2. do 5. sedmice nastave. Parcijalni ispit sastoji se od pitanja koja traže odgovore kojima se 
objašnjava teoretsko znanje.  
 
Završni ispit: Na završnom ispitu student polaže nastavnu materiju koju je slušao od 6. do 10. 
sedmice nastave. Završni ispit sastoji se od pitanja koja traže odgovore kojima se objašnjava 
teoretsko znanje i predstavljaju šeme proizvodnje mesnih proizvoda. Smatra se da je student 
uspješno okončao završni ispit ako je ostvario 55% od ukupnih poena predviđenih za završni ispit.  
 
Napomena:  


Ukoliko student za predviđene aktivnosti i provjere znanja tokom semestra osvoji broj bodova koji 
zadovoljava uslove za prolaznu ocjenu (u ovom slučaju 55 bodova), može mu se upisati prolazna 
ocjena bez dodatne provjere znanja. 
Ukoliko student želi da poboljša broj osvojenih bodova, može zajedno polagati ispit koji obuhvata 
cjelokupnu nastavnu materiju. Smatra se da je student uspješno okončao ispit ako je ostvario 55% 
od ukupnih poena predviđenih za cjelokupnu nastavnu materiju. 
 
Za dobijanje potpisa student na nastavi mora biti prisutan najmanje 80%, a u izuzetnim 
opravdanim situacijama 60% 
 
STRUKTURA OCJENE: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                
  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 
 

 
PREDMET: UPRAVLJANJE VODNIM RESURSIMA 

Metode provjere znanja: 
‐  prisustvo na nastavi i aktivnost tokom nastave  
‐  parcijalni ispit  
‐  kolokvij 
‐  završni ispit  
Pojašnjenje pojedinih kriterija provjere znanja 
Prisustvo na nastavi i aktivnost tokom nastave: na osnovu pravila studiranja UNSA studenti u 
statusu redovnog studenta obavezni su prisustvovati svim oblicima nastave minimalno 80% a u 
izuzetnim opravdanim situacijama 60% od ukupnog fonda sati na predmetu. Svaki oblik aktivne 
diskusije tokom predavanja i angažman tokom izvođenja laboratorijskih i terenskih vježbi, kao i 
kvalitetno napisan seminarski rad su vrijednovani (maksimalno 20 poena, minimalno 12 poena). 
Parcijalni ispit: održava se u 8. sedmici nastave. Obuhvata nastavnu materiju koju je student slušao 
od 1‐7. sedmice nastave. Parcijalni ispit se polaže pismeno (maksimalno 25 poena, minimalno 15 
poena). 
Kolokvij: održava se u 14. sedmici nastave. Obuhvata nastavnu materiju laboratorijskih i terenskih 
vježbi (maks.10 poena, minimalno 6 poena). 
Završni ispit: održava se nakon 15. sedmici nastave. Obuhvata teoretska pitanja iz nastavne 
materije koju je student slušao od 6‐15. sedmice nastave. Završni ispit se polaže pismeno 
(maksimalno 45 poena, minimalno 24 poena). Ispit se može polagati i usmeno, ukoliko se iz 
različitih razloga iskaže potreba za istim.  
Napomena:  
Pravo polaganja završnog ispita po navedenim kriterijumima imaju svi studenti koji su ostvarili 
najmanje 15 poena na parcijanom ispitu i najmanje 18 poena za druge aktivnosti. Studenti koji po 
završetku nastave ne ostvare minimalno 33 poena polažu integralni završni ispit. 
Integralni završni ispit mogu polagati i studenti koji žele da poprave broj poena osvojenih tokom 
semestra.Student je uspješno okončao nastavni predmet ukoliko je ostvario minimalno 55 poena 
od ukupnog broja poena predviđenih za cjelokupnu nastavnu materiju. 
Struktura ocjene: 
10 (A) ‐ (izuzetan uspijeh, bez greške ili sa neznatnim grešakama), nosi 95 – 100 poena 
  9 (B) ‐ (iznad prosjeka, sa ponekom greškom), nosi  85 – 94 poena                 
  8 (C) ‐ (prosječan, sa primjetnim greškama), nosi 75 – 84 poena                


  7 (D) ‐ (općenito dobar, ali sa značajnim nedostacima), nosi 65 – 74 poena                 
  6 (E) ‐ (zadovoljava minimalne kriterije), nosi 55 – 64 poena                 
  5 (F,FX) ‐ (ne zadovoljava minimalne kriterije), manje od 55 poena 

 


