

SVEUČILIŠTE U MOSTARU

GRAĐEVINSKI FAKULTET

FACULTY OF CIVIL ENGINEERING

UNIVERSITY OF MOSTAR

MATICE HRVATSKE BB, 88000 MOSTAR, BOSNA I HERCEGOVINA

TEL: +387 36 355000; FAX: +387 36 355001; E-MAIL:gf@sum.ba; WEB: www.gf.sum.ba

NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM

1

STUDIJSKI PROGRAM ARHITEKTURA I URBANIZAM

PRVI CIKLUS

SVEUČILIŠNIPREDDIPLOMSKI

STUDIJ ARHITEKTURA I URBANIZAM

IZVEDBENI SILABUSI

ZIMSKI SEMESTAR ak.2020./2021.

Mostar, rujan 2020.

mailto:gf@sum.ba

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

2

IZVEDBENI SILABUSI

ZIMSKI SEMESTAR ak.2020./2021.

Sveučilišni preddiplomski studij

Arhitektura i urbanizam

U ak. 2020./2021. nastava na Sveučilištu u Mostaru će se održavati kroz

kombinirani model.

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

3

SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM

IZVEDBENI NASTAVNI PLAN

akademska 2020./2021.

TREĆA GODINA

 V. SEMESTAR - ZIMSKI

Red
broj

NAZIV
PREDMETA

PREDMETNI
NASTAVNIK

SATI
ECTS P V

1. ZGRADE DRUŠTVENOG STANDARDA Izv.prof.art. Vanja Rister, izv.prof.
dr.sc. Mia Roth Čerina, izv.prof.

2 8 11.0

2. URBANIZAM III

dr.sc. Vedran Ivanković, izv. prof. 2 4 6.0

3. OSNOVE PROSTORNOG PLANIRANJA dr. sc. Krunoslav Šmit, red. prof.

2 0 3.0

4. ENERGETSKA UČINKOVITOST I
ODRŽIVA ARHITEKTURA

dr. sc. Valerija Kopilaš, docent 2 0 3.0

5. METALNE I DRVENE KONSTRUKCIJE dr. sc. Vlaho Akmadžić, izv. prof.

2 2 4.0

6. UVOD U TEORIJU ARHITEKTURE dr. sc. Karin Šerman, red. prof. 2 0 3.0

U K U P N O: 12 14 30.0

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

4

Naziv kolegija ZGRADE DRUŠTVENOG STANDARDA

Kod kolegija PPRM05

Studijski program
Ciklus

Sveučilišni preddiplomski studij arhitekture i
urbanizma ; I ciklus

Godina
studija

III. (treća)

ECTS vrijednost boda: 11.0 Semestar V. (zimski) Broj sati po
semestru
(p+v+s)

2P+8V(4PM+4TM)
30+120(60+60)

Status kolegija: OBVEZNI Preduvjeti: Usporedni uvjeti:

Pristup kolegiju: Studenti treće godine Sveučilišnog
preddiplomskog studija A+U

Vrijeme održavanja
nastave:

Po rasporedu

Nositelj kolegija/nastavnik: Izv.prof.art. Vanja Rister, izv.prof.
dr.sc. Mia Roth Čerina, izv.prof.

Kontakt sati/konzultacije: Nakon nastave

E-mail adresa i broj telefona:

Asistent Juraj Glasinović, dipl.ing.arh., asistent
Marino Jurišić, mag.građ, asistent

Kontakt sati/konzultacije: Po rasporedu

E-mail adresa i broj telefona marino.jurisic@gf.sum.ba, +387 36 355 028

Ciljevi kolegija:

-prezentirati studentima norme i standarde pedagoškog i predškolskog odgoja u
oblikovanju zgrada za odgoj i obrazovanje
-prezentirati načine izučavanja i analize istih
-prezentirati osnovne prostorne tipove
-analizirati nove trendove, uz kritički osvrt.
-razraditi projekt kroz semestar

Ishodi učenja
(opće i specifične
kompetencije):

1. Razumjeti teorijske osnove planiranja i programiranja zgrada za odgoj i
obrazovanje.
2. Upoznati i razlikovati vrste zgrada za odgoj i obrazovanje.
3. Definirati, razlikovati i analizirati funkcionalne i prostorne cjeline unutar zgrada za
odgoj iobrazovanje.
4. Steći znanja i vještine potrebne za projektiranje zgrada za odgoj i obrazovanje..

Sadržaj
silabusa/izvedbenog
plana (ukratko):

Razmatranje pedagoških sustava i standarda predškolskog odgoja i osnovnoškolskog
obrazovanja u Hrvatskoj i svijetu.
Prikaz pedagoških i prostornih normativa za dimenzioniranje, organizaciju i
oblikovanjezgrada za odgoj i obrazovanje te higijenskih i tehničkih uvjeta.
Prostorno-funkcionalne karakteristike zgrada za odgoj i obrazovanje.
Analiza elemenata te urbanističkih i arhitektonskih parametara programiranja i
projektiranja jaslica, vrtića i osnovnih škola.
Analiziranje i projektiranje prostorno-funkcionalnih sklopova jasličke i vrtićke grupe te
osnovnog elementa školske zgrade - učionice.
Analiziranje i projektiranje vanjskih prostorno-funkcionalnih sadržaja jaslica, vrtića i
osnovnih škola.
Prikazi i analiziranje osnovnih prostornih tipova / koncepata škola obzirom na
prostornuorganizaciju i komunikacijske sustave.
Utvrđivanje prostorno-funkcionalnih uvjeta međusobne dispozicije prostornih
sklopovaza razrednu i predmetnu nastavu u osnovnim školama.
Prikaz potrebnih prostora za nastavu tjelesnog odgoja: jednodijelna, dvodijelna i
trodijelna nastavno-sportska dvorana s pratećim prostorima i vanjskim igralištima.
Društveni (zajednički) prostori škole i njihova integracija sa društvenim životom
lokalnezajednice.
Analiza vrsta, uvjeta i kriterija za odabir namještaja i opreme za jaslice, vrtiće i
osnovneškole.
Pregled i analiza relevantnih i suvremenih zgrada za odgoj i obrazovanje u Hrvatskoj
isvijetu.
Ekološki i energetski zahtjevi za zgrade za odgoj i obrazovanje.
Pregled tipova ostalih zgrada društvenog standarda.

mailto:marino.jurisic@gf.sum.ba

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

5

Način izvođenja
nastave
(označiti masnim
tiskom)

predavanja vježbe seminari samostalni zadaci

konzultacije mentorski rad terenska nastava ostalo

Nastava se izvodi kombinirano.
Vježbe se izvode pretežito na daljinu. Održava se blok od 3 dana vježbi sredinom
semestra u učionici.
Predavanja se izvode na daljinu.

Predavanja, pohađanje samostalni rad za vrijeme vježbi.
Vježbe:
Razrada projekta osnovne škole kroz cijeli semestar.
Vježbe integriraju praktični rad iz više modula kolegija – projektantskog (4 sata
tjedno) itehničkog (4 sata tjedno).

Studentske obveze - prijaviti se u e-kolegij na platformi SUMARUM
- pohađati nastavu i sudjelovati u nastavnome procesu
- razraditi projekt višestambene zgrade kroz semestar
- pisati kolokvije (Završni ispit)

Praćenje i ocjenjivanje
studenta
(označiti masnim
tiskom)

Pohađanje
nastave

Aktivnosti u
nastavi

Seminarski rad Programski rad

Usmeni ispit Pismeni ispit

Kontinuirana
provjera znanja

Esej

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI

Pohađanje nastave-
Predavanja

21* 0.7 5%

Pohađanje Vježbi+
izrada Programskog
rada+obrana

300 10.0 90%

Završni ispit 9 0.3 5%

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018.
Provjere znanja se održavaju na daljinu.

Redovito pohađanje nastave-predavanja,

Redovito prisustvo vježbama-samostalni rad uz korekcije, konzultacije.

Završni ispit (usmeno uz obranu rada):provjerateoretskog znanja i poznavanja normi i standarda pri

projektiranjuzgrada društvenog standarda.

Uvjeti za pristup popravnom ispitu:Redovita nazočnost na nastavi i izrada samostalnih zadataka.

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:
0 - 55% nedovoljan (1)
56 - 66% dovoljan (2)
67 - 78% dobar (3)
79 - 90% vrlodobar (4)
91 - 100% odličan (5)

Obvezna literatura:

(1)Državni pedagoški standard osnovnoškolskog sustava odgoja i obrazovanja
(„Narodnenovine“ broj 63/08 i 90/10)
(2)Državni pedagoški standard predškolskog odgoja i naobrazbe („Narodne novine“
broj63/08 i 90/10)
(3)Auf-Franić, H. i ostali; Dječje jaslice i vrtići: programiranje, planiranje i projektiranje,
Acta Architectonica, Zagreb, 2003.

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

6

(4)Auf-Franić, H. i ostali; Osnovne škole: Upute za programiranje, planiranje i
projektiranjedječijih jaslica i vrtića, Acta Architectonica, Zagreb, 2003.
(5)Bajbutović, Z.; Arhitektura školske zgrade, Svjetlost, Sarajevo, 1981.

Dopunska literatura: (1)Neufert, E.; Elementi arhitektonskog projektiranja, Tehnička knjiga, Zagreb, 2002.
(2)Schoolbuildings, Thestateofaffairs, The Swiss Contributioninan International
Context, Birkhäuser, 2004.
(3)Dudek, M.; Architectureofschools: thenewlearningenvironments, Architectural
Press,Boston, 2000.
(4)Matijević, M., Alternativne škole, Tipex, Zagreb, 2001.

Dodatne informacije o
kolegiju

Grupacija: Projektni modul
Pohađanje nastave je obvezno. Tolerira se 20% izostanaka i njih nije potrebno
opravdati.

PRILOG: Kalendar nastave

Broj nastavne
 jedinice

TEME I LITERATURA

I. Naslov: Anatomija škole

Kratki opis: Osnovni dijelovi škole i njihovi zahtijevani međuodnosi

Literatura: obavezna 4,5; dopunska 3

II. Naslov: Prostorne organizacije škole

Kratki opis: Osnovne tipološe vrst škola: koridoski sustavi, bezkoridorski sustavi,
paviljonske škole, tepih škole,

Literatura: obavezna 4,5; dopunska 3

III. Naslov: Organizacija školske parcele – otvoreni prostori škole

Kratki opis:Kratki pregle povijest obrazovanja na otvorenom, vrste vanjskih prostora, analiza
mogučnosti organizacije vanjskog prostora

Literatura: obavezna 4,5; dopunska 3

IV. Naslov: Razvoj prostora obrazovanja

Kratki opis: Povijesni pregled razvoja pedagogija i njihov odnos prema prostoru

Literatura: obavezna 4,5; dopunska 3

V. Naslov: Međuprostor škole: komunikacije i mjesta okupljanja, odnosi sklopova

Kratki opis: Značenje intersticijskog prostora u školskim zgradama

Literatura: obavezna 4,5; dopunska 3

VI. Naslov: Funkcionalne cjeline škole 1

Kratki opis: učionica – prostorna organizacija, veličina, oprema, specijalizirane učionice,

konaktne zone.

Literatura: obavezna 4,5; dopunska 3

VII. Naslov: Funkcionalne cjeline škole 2

Kratki opis: Sklop za tjelesni odgoj, Prostr više namjena, Gospodarski i tehnički sklop,
Prostori uprave, Prateći prostori

Literatura: obavezna 4,5; dopunska 3

VIII. Naslov: Konstrukcija i prostor škole: filigranske strukture

Kratki opis: Analiza odnosa konstrukcije i tipologije škola, analiza primjera filigranskih
konstrukcija, zajedničke značajke

Literatura: dopunska 1, 2;

IX. Naslov: Konstrukcija i prostor škole: masivne konstrukcije

Kratki opis: Analiza odnosa konstrukcije i tipologije škola, analiza primjera masivnih
konstrukcija, zajedničke značajke

Literatura: dopunska 1, 2

X. Naslov: Uvjetovanost arhitekture škola: higijensko-tehnički uvjeti

Kratki opis: osvjetljenje, prozračivanje, akustika i zaštita od buke, grijanje, zaštita od požara

Literatura: obavezna 3, 4;

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

7

XI. Naslov: Sustavni pristupi u projektiranju škola

Kratki opis: Analiza sustavnih pristupa u projektiranju škola, pregled povijesti i suvremenih

primjera, analiza elemenata tipskih škola

Literatura:dopunska 1, 2;

XII. Naslov: Dječje jaslice i vrtići 1

Kratki opis:Povijesni razvoj tipa

Literatura: obavezna 3

XIII. Naslov: Dječje jaslice i vrtići 2

Kratki opis: Funkcionalne cjeline, njihove veze i uvjetovanosti

Literatura:obavezna 3

XIV. Naslov: Dječje jaslice i vrtići u Hrvatskoj: pregled

Kratki opis: Pregled arhitekture jaslica i vrtića u Hrvatskoj

Literatura:obavezna 3

XV. Naslov: Sveučilišni campusi: razvoj tipa

Kratki opis: Povijesni pregled razvoja campusa, prostorne vrste campusa, analiza primjera

Literatura: -

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

8

Naziv kolegija URBANIZAM III

Kod kolegija PURM04

Studijski program
Ciklus

sveučilišni preddiplomski studij
arhitekture i urbanizma

Godina
studija

3. (treća)

ECTS vrijednost boda: 6 Semestar V. (zimski) Broj sati po
semestru
(p+v+s)

2P+4V
30+60

Status kolegija: obvezni Preduvjeti: Usporedni uvjeti:

Pristup kolegiju: studenti treće godine Sveučilišnog
preddiplomskog studija

Vrijeme održavanja
nastave:

prema
rasporedu

Nositelj kolegija/nastavnik: dr.sc. Vedran Ivanković, izv. prof.

Kontakt sati/konzultacije: Nakon nastave

E-mail adresa i broj telefona:

Asistent

Kontakt sati/konzultacije:

E-mail adresa i broj telefona

Ciljevi kolegija:

- Osposobiti studente za analizu i planiranje gradskog prostora
- Prezentirati zoniranje kao metodu planiranja
- prezentirati načine određivanja namjene i dimenzioniranja prostora
- izložiti koncept gradskih sustava
-prezentirati metodologiju K. Lyncha

Ishodi učenja
(opće i specifične
kompetencije):

1. Poznavati i interpretirati razvoj postindustrijskog grada na primjerima.
2. Nabrojati i interpretirati fizičke strukture naselja.
3. Nabrojati i interpretirati pojedinačne gradske sustave i njihovo
međusudjelovanje.
4. Poznavati teoretsku podlogu i interpretirati istraživanje „slike grada“ na
primjerima.

Sadržaj
silabusa/izvedbenog
plana (ukratko):

Planiranje gradskog prostora kroz zaštitne i razvojne instrumente. Zoniranje kao
metoda planiranja grada, mješovita namjena kao suvremeni odgovor na
monofunkcionalne zone. Načini određivanja namjene i dimenzioniranje namjena u
prostoru. Gradski sustavi: prometni, komunalni, zeleni, sustav javnih površina u
gradu.
Što čini sliku grada, pregled gradova analiziranih metodologijom K. Lyncha.

Način izvođenja
nastave
(označiti masnim
tiskom)

predavanja vježbe seminari samostalni zadaci

konzultacije mentorski rad terenska nastava ostalo

Nastava se izvodi na daljinu

Studentske obveze - prijaviti se u e-kolegij na platformi SUMARUM
- pohađati nastavu i sudjelovati u nastavnome procesu
- raditi na programu – redovito i sukcesivno
- izraditi program
- prezentirati rješenje

Praćenje i ocjenjivanje
studenta
(označiti masnim
tiskom)

Pohađanje
nastave

Aktivnosti u nastavi Seminarski rad Praktični rad

Usmeni ispit Pismeni ispit

Kontinuirana
provjera znanja

Esej

Programi

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

9

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI

Pohađanje nastave

66*

2.2

10%

Izrada programskog
rada

90

3.0

80%

Obrana programskog
rada

24 0.8 10%

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018.
Provjere znanja se održavaju u učionici.
Dodatna pojašnjenja:
Prema Pravilniku o studiranju, ocjena se dobiva na slijedeći način:
0 - 55% nedovoljan (1)
56 - 66% dovoljan (2)
67 - 78% dobar (3)
79 - 90% vrlodobar (4)
91 - 100% odličan (5)

Obvezna literatura:

(1)Prinz, Dieter (2006.) URBANIZAM, svezak 2 - urbanističko planiranje, Golden
marketing, Tehnička knjiga i AF, Zagreb, ISBN 953-212-216-8
(2)Marinović-Uzelac, Ante (1989.) Teorija namjene površina u urbanizmu, Tehnička
knjiga,Zagreb, ISBN 86-7059-036-0
(3)Vresk, Milan (2002.) Grad i urbanizacija, Školska knjiga, Zagreb, ISBN 953-0-
30865-5

Dopunska literatura: (1)Lehnerer, Alex (2009.) Grand Urban Rules, 010 Publishers, Roterdam, ISBN
978-90-6450-660-6
(2)Nan, Elien (2002.) Postmoderni urbanizam, Orion art, Bakar, Bor, ISBN 96-
83305-05-8

Dodatne informacije o
kolegiju

Grupacija: Urbanistički modul
Pohađanje nastave je obavezno. Dopušta se opravdano izostajanje s najviše 20%
nastavnih sati.

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

10

Naziv kolegija OSNOVE PROSTORNOG PLANIRANJA

Kod kolegija PURM05

Studijski program
Ciklus

Sveučilišni preddiplomski studij
I. ciklus

Godina
studija

treća

ECTS vrijednost boda: 3 Semestar V. (zimski) Broj sati po
semestru
(p+v+s)

30+0

Status kolegija: obvezni Preduvjeti: Usporedni uvjeti:

Pristup kolegiju: Studenti treće godine Sveučilišnog
preddiplomskog studija

Vrijeme održavanja
nastave:

Prema
rasporedu

Nositelj kolegija/nastavnik: dr. sc. Krunoslav Šmit, red. prof.

Kontakt sati/konzultacije: Prema dogovoru

E-mail adresa i broj telefona:

Asistent

Kontakt sati/konzultacije:

E-mail adresa i broj telefona

Ciljevi kolegija:

⋅ Prezentirati studentima značaj prostornog planiranja, i vrste planiranja
⋅ Ukazati na subjekte izrade prostornih planova, regionalnih planova, te

sadržaj planova
⋅ Pojasniti proceduru donošenja planova
⋅ Objasniti multidisciplinarnost izrade istih
⋅ Prezentirati ulogu javnosti u donošenju planova
⋅ Prezentirati zakondavni okvir

Ishodi učenja
(opće i specifične
kompetencije):

Nakon položenog predmeta student-ica će biti sposoban::
⋅ 1. Prepoznati i opisati strateške prostorno planske dokumente.
⋅ 2. Nabrojati i interpretirati načela prostornog planiranja kroz razine planiranja

i kroz nacionalni i regionalni zakonodavni okvir.
⋅ 3. Poznavati i razlikovati uloge različitih disciplina i subjekata u procesu

izrade i donošenja prostornih dokumenata.
⋅ 4. Poznavati alate za komunikaciju sa zainteresiranom javnosti u postupku

izrade i donošenja plana.

Sadržaj
silabusa/izvedbenog
plana (ukratko):

Definicija pojma prostorno planiranje, razine i načini planiranja. Subjekti izrade

prostornih planova. Vrste prostornih planova. Regionalno planiranje. Postupak

izrade, sastavni dijelovi i procedura donošenje planova. Strateški i provedbeni

prostorni planovi– pregled i upoznavanje s hrvatskim prostornim dokumentima.

Gradovi i regije: Uloga gradova u prostoru, utjecajne zone gradova. Zakonska

regulativa prostornog planiranja i uređenja prostora. Sudjelovanje javnosti u izradi i

donošenju prostornih planova – alati i najbolji primjeri.

Način izvođenja
nastave
(označiti masnim
tiskom)

predavanja vježbe seminari samostalni
zadaci

konzultacije mentorski rad terenska nastava Ostalo:

Napomene: Nastava se izvodi na daljinu.

Studentske obveze - prijaviti se u e-kolegij na platformi SUMARUM
- pohađati nastavu i sudjelovati u nastavnome procesu
- polagati kolokvije
- polagati (popravni ispit u redovitim ispitnim rokovima

Praćenje i ocjenjivanje
studenta

Pohađanje
nastave

Aktivnosti u nastavi Seminarski rad Praktični rad

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

11

(označiti masnim
tiskom)

Usmeni ispit Pismeni ispit

Kolokviji
(kontinuirana
provjera znanja)

Esej

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI
Pohađanje nastave 21* 0.7 10%

Kolokviji :

69 2.3 90%

I kolokvij 30 1.0 40%

II kolokvij 30 1.0 40%

Usmeni dio 9 0.3 10%

POPRAVNI ISPIT

69

2.3

90%

Pismeni ispit
Usmeni ispit

30
39

1..0
1.3

40%
50%

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018.

Dodatna pojašnjenja:
Provjere znanja se održavaju na daljinu.

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:
0 - 55% nedovoljan (1)
56 - 66% dovoljan (2)
67 - 78% dobar (3)
79 - 90% vrlodobar (4)
91 - 100% odličan (5).

Obvezna literatura:

(1) Hall, P. (2002.) Urban and Regional Planning fourth edition, Routledge,
London

(2) Marinović-Uzelac, A. (2001.) Prostorno planiranje, Dom i svijet, Zagreb
(3) Šimunović, I. (1996.) Grad u regiji ili regionalni grad, Logos, Split

Dopunska literatura: (1) Prostorno planiranje u Primorsko-goranskoj županiji, Zavod za prostorno
uređenje primorsko-goranske županije, Rijeka 2011.

Dodatne informacije o
kolegiju

 Grupacija: Urbanistički modul
Redovita nazočnost na nastavi (min 80%)

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

12

Naziv kolegija ENERGETSKA UČINKOVITOST I ODRŽIVA
ARHITEKTURA

Kod kolegija PTEM11

Studijski program
Ciklus

Sveučilišni preddiplomski studij
I. ciklus

Godina
studija

treća

ECTS vrijednost boda: 3 Semestar V. (zimski) Broj sati po
semestru
(p+v+s)

30+0

Status kolegija: obvezni Preduvjeti: Usporedni uvjeti:

Pristup kolegiju: Studenti treće godine Sveučilišnog
preddiplomskog studija

Vrijeme održavanja
nastave:

Prema
rasporedu

Nositelj kolegija/nastavnik: dr. sc. Valerija Kopilaš, docent

Kontakt sati/konzultacije: Prema dogovoru

E-mail adresa i broj telefona:

Asistent

Kontakt sati/konzultacije:

E-mail adresa i broj telefona

Ciljevi kolegija:

⋅ Prezentirati pojam energetske učinkovitosti i zakonodavni okvir
⋅ Pojasniti temeljna načela projektiranja i izvedbe pasivnih kuća
⋅ Prezentirati vrste obnovljivih izvora energije i mogućnost primjene
⋅ Prezentirati energeteske razrede, certifikate, nacionalnu metododlogiju
⋅ Prezentirati norme i metododlogiju proračuna gubitaka
⋅ Prezentirati pojam termografije i primjenu računalnih alata
⋅ Opisati interpretaciju rezultata

Ishodi učenja
(opće i specifične
kompetencije):

Nakon položenog predmeta student-ica će biti sposoban::
⋅ 1. Primijeniti tehničku regulativu iz područja energetske učinkovitosti.
⋅ 2. Izračunati koeficijent prolaska topline.
⋅ 3. Primijeniti arhitektonske detalje izvedbe energetski učinkovitih zgrada.
⋅ 4. Procijeniti potrebnu količinu energije za potrebe grijanja i hlađenja

stambenih zgrada.
⋅ 5. Primijeniti tehnološke mjere i potrebne zahvate na zgradama za

povećanje energetske učinkovitosti.
⋅ 6. Vrednovati različita rješenja građevina na osnovi ekonomske analize

isplativosti.
⋅ 7. Primijeniti termokameru u svrhu određivanja toplinskih mostova zgrada.
⋅ 8. Primijeniti uređaj Blower Door u svrhu određivanja zrakopropusnosti

zgrada.

Sadržaj
silabusa/izvedbenog
plana (ukratko):

Osnovni koncept energetske učinkovitosti u zgradama. Zakonodavni okvir za

realizaciju energetski učinkovite i održive arhitekture. Energija i izvori energije.

Prijenos energije, toplinski gubici, koeficijent prolaska topline, toplinski mostovi.

Ovojnica zgrade. Faktor oblika zgrade. Osnovni principi i mogućnosti primjene

obnovljivih izvora energije (sunčeva energija, energija biomase i energija vjetra).

Temeljna načela projektiranja i izvedbe pasivnih kuća i zgrada gotovo nulte energije

(orijentacija, spremanje sunčeve energije, oblik zgrade, tehnologija gradnje, prozori i

vrata, projektiranje detalja, zrakopropusnost, vjetropropusnost, ventilacija, grijanje).

Primjeri projektantske realizacije energetski učinkovite i održive arhitekture.

Osnove pravne regulative na području energetske učinkovitosti građevina,

zakonodavni okvir za provedbu energetske učinkovitosti u zgradarstvu. Energetski

certifikati građevina, energetski razredi građevina, nacionalna metodologija

energetskih pregleda zgrada. Pregled normi. Potrošnja energije u zgradarstvu,

energija potrebna za grijanje, hlađenje i pripremu potrošne tople vode, potrošnja

vode, prikupljanje podataka o potrošnji energije i vode. Metodologija proračuna

potrošnje energije u zgradarstvu.

Metodologija proračuna gubitaka i dobitaka topline. Mjere za povećanje energetske

učinkovitosti građevina.

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

13

Ekonomski aspekti energetske učinkovitosti. Isplativost sanacije. Načini financiranja

energetski učinkovite sanacije i povrat ulaganja.

Termografija. Analiza termograma i primjena termografije u zgradarstvu. Mjerenje

zrakopropusnosti zgrada. Primjena računalnih alata za određivanje energetskog

razreda građevine. Interpretacija rezultata.

Način izvođenja
nastave
(označiti masnim
tiskom)

predavanja vježbe seminari samostalni
zadaci

konzultacije mentorski rad terenska nastava Ostalo:

Napomene:
Predavanja se u potpunosti izvode na daljinu.

Studentske obveze - prijaviti se e-kolegij na platformi SUMARUM
- pohađati nastavu i sudjelovati u nastavnome procesu
- izraditi seminarski/programski rad
- polagati kolokvije
- polagati (popravni ispit u redovitim ispitnim rokovima

Praćenje i ocjenjivanje
studenta
(označiti masnim
tiskom)

Pohađanje
nastave

Aktivnosti u nastavi Seminarski
/programski rad

Praktični rad

Usmeni ispit Pismeni ispit

Kolokviji
(kontinuirana
provjera znanja)

Esej

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI
Pohađanje nastave 21* 0.7 10%

Programski rad 45 1.5 40%

Kolokviji :

24 0.8 50%

I kolokvij 30 0.4 25%

II kolokvij 30 0.4 25%

POPRAVNI ISPIT

24

0.8

50%

Pismeni ispit 30 0.4 25%

Usmeni ispit 30 0.4 25%

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018.
Provjere znanja se održava u učionici.

Dodatna pojašnjenja:

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:
0 - 55% nedovoljan (1)
56 - 66% dovoljan (2)
67 - 78% dobar (3)
79 - 90% vrlodobar (4)
91 - 100% odličan (5).

Obvezna literatura:

(1)UNDP, Priručnik za energetsko certificiranje zgrada 2 DIO, Zagreb, 2012.
(2)UNDP, Priručnik za energetsko certificiranje zgrada 1 DIO, Zagreb, 2010.
(3)UNDP, Tipske mjere za povećanje energetske efikasnosti u kućanstvima, Zagreb,
2012.
(4)Zbašnik Senegačnik, M.: Pasivna kuća, SUN ARH, 2009.

Dopunska literatura: (1)Lončar-Vicković, S.: Energetske značajke povijesnih zgrada,Building Energetics,
HUHR/1001/2.2.1/0009,2012.

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

14

(2)Pavković, B.: Primjena sustava s dizalicama topline za nove i obnovljene zgrade,
Building Energetics, HUHR/1001/2.2.1/0009,2012.
(3)Stojkov, M. i koautori: Energetski efikasna rasvjeta, Building Energetics,
HUHR/1001/2.2.1/0009, 2012.

Dodatne informacije o
kolegiju

 Grupacija: Tehnički modul
Redovita nazočnost na nastavi (min 80%)

PRILOG: Kalendar nastave

Broj nastavne
 jedinice

TEME I LITERATURA

I. Naslov: Uvodna predavanja

Kratki opis: Organizacija predmeta, pojmovi održivog razvoja, protokoli i direktive EU.

Literatura: Obvezna i dopunska literatura

II. Naslov: Kategorije energetski učinkovitih kuća

Kratki opis: Općenito o niskoenergetskim kućama, pasivnim kućama i kućama nulte energije.
 Standard passivhaus gradnje.

Literatura: Obvezna i dopunska literatura

III. Naslov: Načela projektiranja pasivnih kuća:

Kratki opis: Oblik zgrade, orijentacija, položaj zgrade u prostoru, pasivno korištenje sunčeve
 topline kroz ostakljenje, neprozirni element plašta zgrade vanjski zid.

Literatura: Obvezna i dopunska literatura

IV. Naslov: Zrakonepropusnost i ventilacijski sustav

Kratki opis:Odrednice standarada pasivne kuće i način funkcioniranja u zgradama.

Literatura: Obvezna i dopunska literatura

V. Naslov: Teme za samostalan studentski rad

Kratki opis: Upoznavanje s temama, podjela tema i pojašnjenje za pisani rad.

Literatura: Obvezna i dopunska literatura

VI. Naslov: Korištenje solarne energije kroz povijesni osvrt

Kratki opis: Akumuliranje sunčeve energije, efekt staklenika, direktni dobici, trombov zid i
 stakleni vrt. Zaštita od sunca fiksna i pokretna.

Literatura: Obvezna i dopunska literatura

VII. Naslov: Sustav grijanja, hlađenja i klimatizacije u zgradama

Kratki opis: Osnovni principi primjene sustava u zgradama, prijenos topline, procjena
 potreba za grijanje i hlađenje, izvori energije.

Literatura: Obvezna i dopunska literatura

VIII. Naslov: Terenska nastava

Kratki opis: Posjeta tvrtki na temu energetski učinkovitih otvora

Literatura: Obvezna i dopunska literatura

IX. Naslov: Dizalice topline i solarni kolektori

Kratki opis:Energetski učinkoviti sustavi grijanja u postizanju održive arhitekture.

Literatura: Obvezna i dopunska literatura

X. Naslov: Zakonske odredbe – prvi dio

Kratki opis: Zakonske odredbe i nova regulativa.

Literatura: Obvezna i dopunska literatura

XI. Naslov: Zakonske odredbe – drugi dio

Kratki opis: Energetsko certificiranje zgrada

Literatura: Obvezna i dopunska literatura

XII. Naslov: Pregled radova

Kratki opis: Konzultacije, pregled radova i sugestije

Literatura: -

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

15

XIII. Naslov: Prezentacije studentskih radova na zadane teme – prvi dio

Kratki opis: Studentska prezentacija, izlaganje na zadanu temu i diskusija

Literatura: -

XIV. Naslov: Prezentacije studentskih radova na zadane teme – drugi dio

Kratki opis: Studentska prezentacija, izlaganje na zadanu temu i diskusija

Literatura: -

XV. Naslov: Prezentacije studentskih radova na zadane teme – treći dio

Kratki opis: Studentska prezentacija, izlaganje na zadanu temu i diskusija

Literatura: -

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

16

Naziv kolegija METALNE I DRVENE KONSTRUKCIJE

Kod kolegija PTEM12

Studijski program
Ciklus

Sveučilišni preddiplomski studij
I. ciklus

Godina
studija

treća

ECTS vrijednost boda: 4 Semestar V. (zimski) Broj sati po
semestru
(p+v+s)

30+30

Status kolegija: obvezni Preduvjeti: Usporedni uvjeti:

Pristup kolegiju: Studenti treće godine Sveučilišnog
preddiplomskog studija

Vrijeme održavanja
nastave:

Prema
rasporedu

Nositelj kolegija/nastavnik: dr. sc. Vlaho Akmadžić, izv.prof.

Kontakt sati/konzultacije: Prema dogovoru

E-mail adresa i broj telefona: vlaho.akmadzic@gf.sum.ba

Asistent

Kontakt sati/konzultacije:

E-mail adresa i broj telefona

Ciljevi kolegija:

⋅ Prezentirati razvoj čeličnih i drvenih konstrukcija do danas
⋅ Prezentirati načine proizvodnje i održavanja čeličnih i drvenih konstrukcija
⋅ Prezentirati probleme stabilnosti čeličnih i drvenih konstrukcija
⋅ Prezentirati izradu radioničke dokumentacije i montažu
⋅ Prezentirati zaštitu od požara i norme
⋅ Opisati suvremene čelične/drvene konstrukcije

Ishodi učenja
(opće i specifične
kompetencije):

Nakon položenog predmeta student-ica će biti sposoban::
1. Objasniti mehaničke karakteristike čeličnog i drvenog materijala
2. Razlikovati probleme stabilnosti čeličnih i drvenih presjeka i elemenata
3. Primijeniti postupak klasifikacije čeličnih poprečnih presjeka
4. Klasificirati drvenu građu
5. Proračunati čelične i drvene štapne elemente izložene uzdužnoj sili ili momentu
savijanja i
poprečnoj sili
6. Oblikovati i proračunati jednostavnije detalje spojeva u čeličnim i drvenim
konstrukcijama
7. Riješiti stabilizaciju čeličnih i drvenih konstrukcija
8. Izraditi radioničku dokumentaciju

Sadržaj
silabusa/izvedbenog
plana (ukratko):

Općenito o čeličnim konstrukcijama: razvoj kroz povijest, trenutno stanje, trendovi.

Značajke čelika kao građevinskog materijala. Proizvodnja, svojstva i označivanje

građevinskih čelika. Zaštita čelika od korozije i od požara. Klasifikacija i redukcija

čelilnih poprečnih presjeka. Proračuni otpornosti čeličnih presjeka prema HRN EN

1993. Problemi stabilnosti čeličnih konstrukcijskih elemenata. Konstrukcijsko

oblikovanje i proračun spojeva u čeličnim konstrukcijama. Osnovni elementi

konstrukcijskog sustava tvorničkih hala - temeljni pojmovi. Izrada i montaža čelične

konstrukcije. Izrada radioničke dokumentacije.

Općenito o drvenim konstrukcijama: razvoj kroz povijest, trenutno stanje, trendovi.

Značajke drva kao građevinskog materijala – puno drvo, lijepljeno lamelirano drvo,

pločasti drveni elementi. Tehnologije proizvodnje drvenih elemenata. Tipovi drvenih

konstrukcija, suvremene drvene konstrukcije. Klasifikacija drvene građe. Proračuni

otpornosti drvenih presjeka i elemenata prema HRN EN 1995. Konstrukcijsko

oblikovanje i proračun spojeva u drvenim konstrukcijama. Trajnost, vremenska i

protupožarna zaštita drvenih konstrukcijskih elemenata.

Način izvođenja
nastave
(označiti masnim
tiskom)

predavanja vježbe seminari samostalni
zadaci

konzultacije mentorski rad terenska nastava Ostalo:

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

17

Napomene: Nastava se izvodi kombinirano.
Održavanje nastave je u blokovima.
Vježbe se izvode u učionici.
Predavanja se izvode kombinirano (50% u učionici a 50% na daljinu).

Studentske obveze - prijaviti se u e-kolegij na platformi SUMARUM
- pohađati nastavu i sudjelovati u nastavnome procesu
- izraditi seminarski/programski rad za vrijeme vježbi
- polagati kolokvije
- polagati (popravni ispit u redovitim ispitnim rokovima

Praćenje i ocjenjivanje
studenta
(označiti masnim
tiskom)

Pohađanje
nastave

Aktivnosti u nastavi Seminarski
/programski rad

Praktični rad

Usmeni ispit Pismeni ispit

Kolokviji
(kontinuirana
provjera znanja)

Esej

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI
Pohađanje nastave 45* 1.5 10%

Programski rad 30 1.0 70%

Usmena obrana rada

15 0.5 20%

POPRAVNI ISPIT

45

1.5

50%

Pismeni ispit 30 1.0 70%

Usmeni ispit 15 0.5 20%

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018.
Provjere znanja se održava u učionici.

Dodatna pojašnjenja:
Uspješno izrađen i usmeno obranjen rad oslobađa studente polaganja ispita.

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:
0 - 55% nedovoljan (1)
56 - 66% dovoljan (2)
67 - 78% dobar (3)
79 - 90% vrlodobar (4)
91 - 100% odličan (5).

Obvezna literatura:

(1)Androić, B., Dujmović, D., Džeba, I.: Čelične konstrukcije 1, IA Projektiranje,
Zagreb,2009.
(2)Bjelanović, A., Rajčić, V.: Drvene konstrukcije prema europskim normama,
Hrvatska sveučilišna naklada, Zagreb, 2005
(3)Androić, B., Dujmović, D., Džeba, I.: Metalne konstrukcije II, lA Projektiranje,
Zagreb,1995.

Dopunska literatura: (1)Androić, B., Dujmović, D., Džeba, I.: Metalne konstrukcije III, lA Projektiranje,
Zagreb,1997.
(2)HRN EN 1993-1-1:2008 Eurokod 3 - Projektiranje čeličnih konstrukcija - Dio 1-1:
Opća pravila i pravila za zgrade
(3)Žagar, Z: Drvene konstrukcije I-IV, Udžbenici Sveučilišta u Zagrebu, Zagreb,
1999.
(4)HRN EN 1995-1-1:2008 Eurokod 5 - Projektiranje drvenih konstrukcija - Dio 1-1:
Općenito –Opća pravila i pravila za zgrade

Dodatne informacije o
kolegiju

 Grupacija: Tehnički modul
Redovita nazočnost na nastavi (min 80%)

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

18

PRILOG: Kalendar nastave

Broj nastavne
 jedinice

TEME I LITERATURA

I. Naslov: TERMINOLOGIJA I DEFINIRANJE MATERIJE

Kratki opis: Uvodno predavanje, podjela, terminologija

Literatura: obavezna 1 i 2

II. Naslov: PRIMJENE METALA U GRADITELJSTVU – ZNAČAJKE ČELIKA

Kratki opis:Općenito o čeličnim konstrukcijama: razvoj kroz povijest, trenutno stanje, trendovi

Literatura: obvezna 1, dopunska 2

III. Naslov: GRAĐEVINSKI ČELICI – PROIZVODNJA I SVOJSTVA

Kratki opis:Značajke čelika kao građevinskog materijala, Proizvodnja, svojstva i označivanje
građevinskih čelika

Literatura: obvezna 1, dopunska 2

IV. Naslov: ZAŠTITA ČELIČNIH KONSTRUKCIJA OD KOROZIJE

Kratki opis:Zaštita čelika od korozije

Literatura: obvezna 1, dopunska 2

V. Naslov: ZAŠTITA ČELIČNIH KONSTRUKCIJA OD POŽARA

Kratki opis: Zaštita čelika od korozije i od požara, pasivna aktivna

Literatura:Zaštita čelika od požara, pasivna, aktivna

VI. Naslov: OTPORNOST POPREČNIH PRESJEKA I KONSTRUKCIJSKIH ELEMENATA -
DIMENZIONIRANJE

Kratki opis:Klasifikacija i redukcija čeličnih poprečnih presjeka, Proračuni otpornosti čeličnih
presjeka prema HRN EN1993. Problemi stabilnosti čeličnih konstrukcijskih
elemenata.Problemi stabilnosti čeličnih konstrukcijskih elemenata. Konstrukcijsko
Oblikovanje.

Literatura: obvezna 1 i 2, dopunska 2

VII. Naslov: ALUMINIJSKE KONSTRUKCIJE

Kratki opis: Osnovno o aluminijskim konstrukcijama i primjeni

Literatura:obvezna 1

VIII. Naslov: SKELETNE ČELIČNE KONSTRUKCIJE U VISOKOGRADNJI

Kratki opis:Osnovni elementikonstrukcijskog sustava tvorničkih hala - temeljni pojmovi.
Izrada i montaža čeličnekonstrukcije. Izrada radioničke dokumentacije. S ovim je
predavanjem je pređena materija za prvi kolokvij.

Literatura:obvezna 1 i 2, dopunska 2

IX. Naslov: OPĆENITO O DRVENIM KONSTRUKCIJAMA: RAZVOJ KROZ POVIJEST,
TRENUTNO STANJE, TRENDOVI

Kratki opis: Uvodno predavanje o drvenim konstrukcijama: razvoj kroz povijest, trenutno
stanje, trendovi

Literatura:obvezna 2, dopunska 4

X. Naslov: ZNAČAJKE DRVA KAO GRAĐEVINSKOG MATERIJALA – PUNO DRVO,
LIJEPLJENO LAMELIRANO DRVO, PLOČASTI DRVENI ELEMENTI

Kratki opis: Navode se glavne značajke drva kao građevinskog materijala s osvrtom na puno
drvo, lijepljeno lamelirano drvo,pločasti drveni elementi.

Literatura:obvezna 2, dopunska 4

XI. Naslov: TEHNOLOGIJE PROIZVODNJE DRVENIH ELEMENATA

Kratki opis: Prikazuje se osnove proizvodnje drva i spojeva, s naglaskom na drvene
elemente koji nastaju kao konačni porizvod

Literatura:obvezna 2, dopunska 4

XII. Naslov: TIPOVI DRVENIH KONSTRUKCIJA, SUVREMENE DRVENE KONSTRUKCIJE.

Kratki opis:Prikaz tipova drvenih konstrukcija, s naglaskom na suvremene drvene
konstrukcije. Klasifikacija drvene građe.

Literatura:obvezna 2, dopunska 4

XIII. Naslov: PRORAČUN I OTPORNOSTI DRVENIH PRESJEKA I ELEMENATA PREMA HRN
EN 1995

Kratki opis:

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

19

Literatura:obvezna 2, dopunska 4

XIV. Naslov: KONSTRUKCIJSKO OBLIKOVANJE I PRORAČUN SPOJEVA U DRVENIM
KONSTRUKCIJAMA

Kratki opis: Iznesene su smjernice za konstrukcijsko oblikovanje drvenih konstrukcija, te
uzročno posljedične veze spojeva.

Literatura:obvezna 2, dopunska 4

XV. Naslov: TRAJNOST, VREMENSKA I PROTUPOŽARNA ZAŠTITA DRVENIH
KONSTRUKCIJSKIH ELEMENATA

Kratki opis: Oblikovanje drvenih konstrukcija s osvrtom na trajnost.

Literatura:obvezna 2, dopunska 4

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

20

Naziv kolegija UVOD U TEORIJU ARHITEKTURE

Kod kolegija PTPM09

Studijski program
Ciklus

Sveučilišni preddiplomski studij
I. ciklus

Godina
studija

treća

ECTS vrijednost boda: 3 Semestar V. (zimski) Broj sati po
semestru
(p+v+s)

30+0

Status kolegija: obvezni Preduvjeti: Usporedni uvjeti:

Pristup kolegiju: Studenti treće godine Sveučilišnog
preddiplomskog studija

Vrijeme održavanja
nastave:

Prema
rasporedu

Nositelj kolegija/nastavnik: dr. sc. Karin Šerman, red. prof.

Kontakt sati/konzultacije: Prema dogovoru

E-mail adresa i broj telefona: karin.serman@arhitekt.hr

Asistent Marija Barović, mag.ing.arh, asistent

Kontakt sati/konzultacije: Prema dogovoru

E-mail adresa i broj telefona marija.barovic@arhitekt.hr

Ciljevi kolegija:

Cilj kolegija je upoznavanje slojevitosti kompleksne discipline arhitekture, te svladavanje, kao i
adekvatno preispitivanje, njenih duboko specifičnih principa, alata, strategija, te načina
mišljenja i operiranja. Ovakav pristup omogućava upoznavanje arhitekture kao autonomne,
jedinstvene prostorne discipline, ali istodobno i nužno povezane s nizom ključnih eksternih
odrednica i utjecaja, što tek zajedno otvara načine za njeno istinsko razumijevanje i
prakticiranje.

Ishodi učenja
(opće i specifične
kompetencije):

Polaganjem ovog predmeta student će moći:
- razlikovati osnovne ideje i pravce u teoriji arhitekture
- identificirati elemente koji uvjetuju i usmjeruju misao u arhitekturi
- identificirati uvjetovanost arhitekture nizom eksternih odrednica i utjecaja
- pokazati zajednička polazišta arhitekture i umjetnosti
- identificirati specifičnosti discipline arhitekture u odnosu na umjetničko djelo generalno
- poduprijeti arhitektonsko rješenje sa stanovišta teorije arhitekture

Sadržaj
silabusa/izvedbenog
plana (ukratko):

Kolegij prezentira niz elemenata i parametara koji rukovode, uvjetuju i usmjeruju arhitektonsko
djelovanje i razmišljanje. Ispituju se inherentni i duboko specifični alati, principi, metode,
strategije, načini mišljenja i operiranja arhitektonske discipline, naznačujući pritom i njene
nužne odnose i interakcije s drugim sferama kulturne produkcije. Ova se problematika
obrađuje na nizu odabranih primjera.
Obrađuju se pitanja: problematike odnosa arhitekture i umjetnosti (odnos umjetničkog i
uporabnog predmeta, i uz to vezana pitanja samodostatnosti i utiliteta); zakonitosti u
umjetničkom djelu; složenost odnosa funkcije, konstrukcije i forme; odnos tektonike i
stereotomije; teme materijala, tipa, mjesta, ornamenta, proporcija; problem percepcije i
doživljavanja; prostorne zakonitosti i autoriteti; teorije kompozicije i drugo.

Način izvođenja
nastave
(označiti masnim
tiskom)

predavanja vježbe seminari samostalni
zadaci

konzultacije mentorski rad terenska nastava Ostalo:

Napomene:Nastava se u cijelosti izvodi na daljinu.

Studentske obveze - prijaviti se u e-kolegij na platformi SUMARUM
- pohađati nastavu i sudjelovati u nastavnome procesu
- položiti pismeni ispit

Praćenje i ocjenjivanje
studenta
(označiti masnim
tiskom)

Pohađanje
nastave

Aktivnosti u nastavi Seminarski
/programski rad

Praktični rad

Usmeni ispit Pismeni ispit

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

21

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI
Pohađanje nastave 21* 0.7 10%

Pismeni ispit

69 2.3 90%

POPRAVNI ISPIT

69

2.3

90%

Pismeni ispit 30 1.0 45%

Usmeni ispit 39 1.3 45%

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018.

Provjera znanja se provodi pismenim ispitom na fakultetu, za vrijeme ispitnih rokova.

Dodatna pojašnjenja:
Redovito pohađanje nastave (min 80%).

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:
0 - 55% nedovoljan (1)
56 - 66% dovoljan (2)
67 - 78% dobar (3)
79 - 90% vrlodobar (4)
91 - 100% odličan (5).

Obvezna literatura:

1. Kenneth Frampton, Moderna arhitektura: kritička povijest, Zagreb: Globus, 1992, izabrana
poglavlja.
2. Bruno Zevi, Povijest moderne arhitekture I i II, Zagreb, Golden marketing & Arhitektonski
fakultet Sveučilišta u Zagrebu, Zagreb, 2006. i 2010., izabrana poglavlja.
3. Le Corbusier, K pravoj arhitekturi (Vers une Architecture, 1923.), Građevinska knjiga,
Beograd.
4. Adolf Loos, Ornament i zločin, Meandar, Zagreb, 2003

Dopunska literatura: 1. Terry Eagleton, The Significance of Theory (Oxford: Blackwell, 1990).
2. K. Michael Hays, “Critical Architecture: Between Culture and Form”, Perspecta 21
(Cambridge: MIT Press, 1984).
3. Georg Simmel, “The Metropolis and Mental Life”, u The Sociology of Georg Simmel, New
York, 1950.
4. Thomas L. Schumacher, Terragni e il Danteum (Officina Edizioni, Rim, 1983).
5. Manfredo Tafuri, “Giuseppe Terragni: Subject and the Mask”, Oppositions 11 (zima 1977).

Dodatne informacije o
kolegiju

Grupacija: Teorijski modul
Redovita nazočnost na nastavi (min 80%)

PRILOG: Kalendar nastave

Broj nastavne
 jedinice

TEME I LITERATURA

I. Naslov: O arhitektonskoj teoriji: teorija kao praksa posredovanja (medijacije)

Literatura:
- K. Michael Hays, “CriticalArchitecture: BetweenCultureandForm”, Perspecta 21, MIT Press,
Cambridge, 1984., str. 14-29.

II. Naslov:
Arhitektura i društveno-povijesni kontekst 1: Modernizam i šok moderniteta. Primjer: Mies
van derRohe, projekt staklenog nebodera u Friedrichstrasse, Berlin, 1922.

Literatura:
- KennethFrampton, “Mies van derRohe i značenječinjenice 1921-1933.” (18. poglavlje),
Moderna arhitektura: kritička povijest, Globus nakladni zavod, Zagreb, 1992., str. 175-180.
- K. Michael Hays, “CriticalArchitecture: BetweenCultureandForm”, Perspecta 21, MIT Press,
Cambridge, 1984., str. 14-29.

III. Naslov:

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

22

Arhitektura i društveno-povijesni kontekst 2: Arhitektura kao utjeha, iluzija, mit? Primjer: P.
Behrens, Tvornica turbina AEG, Berlin 1909. i ideološka potka DeutscherWerkbunda.

Literatura:
- KennethFrampton, “Der Deutsche Werkbund 1898-1927.” (12. poglavlje), iz: Moderna
arhitektura: kritička povijest, Zagreb: Globus, 1992., str. 121-128.
 - Stanford Anderson, Peter Behrensand a New Architecture for theTwentiethCentury, The
MIT Press, Cambridge, Massachussetts& London, England, 2000.
- Karin Šerman, “O bîti i prostoru: Behrens i Loos” (On Essences and Spaces: Behrens and
Loos), Prostor – znanstveni časopis za arhitekturu i urbanizam, god. 5 (1997), br. 2(14),
Zagreb, 1997., str. 201-237.

IV. Naslov:
Arhitektura i društveno-povijesni kontekst 3: Apstrakcija vs. retoričnost u arhitekturi. Primjer:
G. Terragni, Casa del Fascio, Como, 1932.-36.

Literatura:
- Franco Fonatti, GiuseppeTerragni – Poet desRazionalismo, Architektur-
undBaufachverlagWien, EditionTuschWien, 1987.
- Bruno Zevi, GiuseppeTerragni, ZanichelliBologna, 1980.
- ManfredoTafuri i Francescodal Co, ModernArchitecture, Abrams, New York,1979, str. 256-
277.
- ManfredoTafuri, “GiuseppeTerragni: SubjectandtheMask”, Oppositions11 (zima 1977).

V. Naslov:
Arhitektura i društveno-povijesni kontekst 4: Problem sistematiziranja arhitektonskog jezika,
problem reference. Primjer: G. Terragni, Danteum, projekt, Rim, 1938.

Literatura:
- KennethFrampton, “GiuseppeTerragni i arhitektura talijanskog racionalizma 1926.-1943.”
(23. poglavlje), te “Ideologija i reprezentativnost 1914.-1943.” (24. poglavlje), iz: Moderna
arhitektura: Kritička povijest (Globus nakladni zavod), str. 220-227 i 233-238.

VI. Naslov:
Arhitektura i društveno-povijesni kontekst 5: Ustrojavanje arhitektonskog jezika kao
disciplinarno operativnog ali i društveno kohezionog aparata; tema tipa i tipologije; tema
simbola. Primjer: Le Corbusier i Vila Savoye, Poissy, 1928.-29.

Literatura:
- KennethFrampton, “Le Corbusier i EspritNouveau 1907-1931.” (17. poglavlje), Moderna
arhitektura: kritička povijest, Globus nakladni zavod, Zagreb, 1992., str. 163-174.
- FrancescoPassanti, “TheVernacular, Modernism, andLe Corbusier”, Journal
oftheSocietyofArchitecturalHistorians, sv. 56, br. 4 (12/1997), str. 438-451.

VII. Naslov:
Arhitektura i društveno-povijesni kontekst 6: “Arhitektura ili revolucija” – pitanje potencijala
arhitekture kao adekvatnog sredstva društvenog angažmana. Primjer: Le Corbusier i K
pravoj arhitekturi, 1923.

Literatura:
- Le Corbusier, TowardanArchitecture, GettyPublications, 2007.

VIII. Naslov:
Arhitektura i umjetnost 1: Arhitektura unutar šire problematike umjetničkog stvaralaštva.
Primjer: Debata Le Corbusier vs. HannesMeyer i stajališta NeueSachlichkeita

Literatura:
- KennethFrampton, “Nova objektivnost: Njemačka, Nizozemska i Švicarska 1923-1933.” (8.
poglavlje),Moderna arhitektura: kritička povijest, Globus nakladni zavod, Zagreb, 1992., str.
101-107.

IX. Naslov:
Arhitektura i umjetnost 2: Diskusija pozicija, zadaća i uloga umjetnosti: I. Kant, A.
Schopenhauer, S. Kierkegaard, L. Tolstoj, W. Benjamin, M. Heidegger

Literatura:

X. Naslov:
Arhitektura i umjetnost 3: Zadaća i uloga umjetnosti: L. Wittgenstein i analiza jezika, te
konzekvencije tih uvida za poimanje uloge i zadaće umjetnosti. TractatusLogico-
Philosophicus, 1919. i kuća u Kundmanngasse 19, Beč, 1929.

Literatura:

XI. Naslov:

IZVEDBENI NASTAVNI PLAN I PROGRAM
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2020./2021.; ZIMSKI SEMESTAR

23

Arhitektura i umjetnost 4: A. Loos i kritika ornamenta te problem ideje “primijenjene
umjetnosti”.

Literatura:
- Adolf Loos, Ornament i zločin, Meandar, Zagreb, 2003
- KennethFrampton, “Adolf Loos i kriza kulture 1896-1931.” (17. poglavlje), Moderna
arhitektura: kritička povijest, Globus nakladni zavod, Zagreb, 1992., str. 163-174.
- Karin Šerman, “O bîti i prostoru: Behrens i Loos” (On EssencesandSpaces:
BehrensandLoos), Prostor – znanstveni časopis za arhitekturu i urbanizam, god. 5 (1997),
br. 2(14), Zagreb, 1997., str. 201-237.

XII. Naslov:
Arhitektura i umjetnost 5: Arhitektura kao model istine. Primjer: "Loosovadekonstrukcija" –
arhitektura kao “okvir života” i logika ustroja Loosova prostornog sustava.

Literatura:
- Adolf Loos, Ornament i zločin, Meandar, Zagreb, 2003
- KennethFrampton, “Adolf Loos i kriza kulture 1896-1931.” (17. poglavlje), Moderna
arhitektura: kritička povijest, Globus nakladni zavod, Zagreb, 1992., str. 163-174.
- Karin Šerman, “O bîti i prostoru: Behrens i Loos” (On Essences and Spaces: Behrens and
Loos), Prostor – znanstveni časopis za arhitekturu i urbanizam, god. 5 (1997), br. 2(14),
Zagreb, 1997., str. 201-237.

SVEUČILIŠTE U MOSTARU

GRAĐEVINSKI FAKULTET

FACULTY OF CIVIL ENGINEERING

UNIVERSITY OF MOSTAR

MATICE HRVATSKE BB, 88000 MOSTAR, BOSNA I HERCEGOVINA
TEL: +387 36 355000; FAX: +387 36 355001; E-MAIL:gf@sum.ba; WEB: www.gf.sum.ba

NASTAVNI PLAN I PROGRAM

SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURE I URBANIZMA

24

mailto:gf@sum.ba

