
 

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 

SVEUČILIŠNI PREDDIPLOMSKI  

STUDIJ ARHITEKTURA I URBANIZAM 

 

IZVEDBENI SILABUSI  

ZIMSKI SEMESTAR ak.2019./2020 

 

 

 

 

 

 

 

 

Mostar, rujan 2019 

  

mailto:gf@sum.ba


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

2 

 

 

 

 

 

 

IZVEDBENI SILABUSI  

ZIMSKI SEMESTAR ak.2019./2020 

 

Sveučilišni preddiplomski studij  

Arhitektura i urbanizam 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

3 

 

SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM 

IZVEDBENI NASTAVNI PLAN                

akademska 2019./2020. 

 

 

 P R V A  G O D I N A 

 I. SEMESTAR - ZIMSKI 

Red 
broj 

NAZIV 
PREDMETA 

PREDMETNI 
NASTAVNIK 

SATI  
ECTS P V 

1. ARHITEKTONSKO PROJEKTIRANJE I Prof.art. Petar Mišković 
 

1 3 5.0 

2. CRTANJE I dr. sc. Svetislav Cvetković, docent 
 

0 3 3.0 

3. NACRTNA GEOMETRIJA I PERSPEKTIVA   dr. sc. Maja Andrić, izv.prof. 
 

2 4 6.0 

4. ARHITEKTONSKE KONSTRUKCIJE I 
MATERIJALI I 

dr. sc. Valerija Kopilaš, docent. 
 

2 3 6.0 

5. MATEMATIKA dr. sc. Ivana Zubac, docent 
 

2 2 4.0 

6.  POVIJEST ARHITEKTURE I  dr. sc. Jaroslav Vego, red. prof. 
 

2 0 2.0 

7. POVIJEST UMJETNOSTI I  dr.sc. Zrinka Paladino, docent 2 0 2.0 
 

8. 
 

ENGLESKI JEZIK ZA ARHITEKTE I 
NJEMAČKI JEZIK ZA ARHITEKTE I 

Dr.sc. Ivana Grbavac, docent 
Dr.sc. Magdalena Ramljak, docent 

2 0 2.0 

U K U P N O: 13 15 30.0 
   

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

4 

 

D R U G A  G O D I N A 

 III. SEMESTAR - ZIMSKI 

Red 
broj 

NAZIV 
PREDMETA 

PREDMETNI 
NASTAVNIK 

SATI  
ECTS P V 

1. STAMBENE ZGRADE I Izv.prof.art.Branimir Rajčić, 
izv.prof.art.Leo Modrčin, izv.prof. 
red.prof. Ljubomir Miščević 
doc.art.Lea Pelivan, docent 
dr.sc. Marina Šimunić Buršić, docent 
 

2 5 8.0 

2. URBANIZAM I dr. sc. Ivan Mlinar, izv.prof. 
 

1 4 5.0 

3. OBLIKOVANJE I dr. sc. Stjepan Skoko, red.prof. 
 

1 2 2.0 

4. ARHITEKTONSKA RAČUNALNA 
GRAFIKA II 

dr.sc. Valerija Kopilaš, docent 
 

0 3 3.0 

5. ARHITEKTONSKE KONSTRUKCIJE I 
MATERIJALI  III 

dr. sc. Jaroslav Vego, red. prof. 
 

1 2 3.0 

6. NOSIVE KONSTRUKCIJE  II dr.sc. Ivo Čolak, red.prof. 2 2 5.0 
 

7.  INSTALACIJE 
 

dr.sc. Željko Rozić, izv.prof. 1 1 2.0 

8. POVIJEST ARHITEKTURE  III dr.sc. Jaroslav Vego, red.prof. 1 0 1.0 
 

9. POVIJEST UMJETNOSTI  III Dr.sc. Zrinka Paladino, docent 1 0 1.0 

U K U P N O: 10 19 30.0 

 

T R E Ć A  G O D I N A 

 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, izv. 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. 2019./2020.; ZIMSKI SEMESTAR 

5 

 

Naziv kolegija ARHITEKTONSKO PROJEKTIRANJE  I 

 
Kod kolegija PPRM01 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhitekture i 
urbanizma 
 

Godina 
studija 

1. (prva) 

ECTS vrijednost boda: 5 Semestar  1. (prvi) Broj sati po 
semestru 
(p+v+s) 

1P+3V 
15+45 

Status kolegija: obvezni Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: studenti prve godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

po rasporedu 

Nositelj kolegija/nastavnik: izv.prof.art. Petar Mišković, dipl.ing.arh. 

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona: petar.miskovic@arhitekt.hr 

Asistent Pero Ćeškić, dipl.ing.arh. i Iva Martinis, mag.ing.arch. 

Kontakt sati/konzultacije:   ponedjeljak 15:00-17:00 

E-mail adresa i broj  telefona pero.ceskic@gmail.com / 063 892811 

Ciljevi kolegija: 
 

- upoznati studente teorijski i praktično s osnovama arhitektonskog 
projektiranja 

- predstaviti studentima osnovne teme i metode arhitektonskog projektiranja  
- predstaviti studentima osnovne načine nastanka i organizacije prostora 
- predstaviti studentima proces razvoja i artikulacije arhitektonskog 

konstrukta 
- upoznati studente s arhitektonskom sintaksom 

 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

- prepoznati osnovne principe organizacije arhitektonskog prostora 
- prepoznati osnovne principe konstruiranja arhitektonskog tijela 
- primijeniti teorijske modele u rješenjima projektantskih zadataka 
- primijeniti osnovne konstruktivne sustave i elemente 
- dimenzionirati i proporcionirati manje zatvorene i otvorene prostore 
- prikazati arhitektonske zamisli jednostavnim i preciznim crtežima i 

maketama 
 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Pozicioniranje arhitekture kao discipline u vremenu, društvu i kulturi. 

Uvod u osnovne teme i metode arhitektonskog projektiranja kroz zadatke koji se 

bave temeljnim principima arhitektonskog stvaranja. Rješavanjem jednostavnih 

projektantskih zadataka studenti ovladavaju osnovnim načinima nastanka i 

organizacije prostora. Studenti, vođeni logikom zadataka, kroz vlastiti rad spoznaju 

proces projektiranja te razvoj i artikulaciju arhitektonskog konstrukta unutar 

ograničenog broja osnovnih parametara arhitekture (prostor, vrijeme, tektonika). 

Student razvija sposobnost raščlanjivanja na prostorne jedinice i povezivanja 

jedinica u sklopove, razumijevanje relacija prostora, konteksta, funkcije i 

konstrukcije, vještinu prikaza arhitektonske zamisli. Razumijevaju se odrednice 

arhitekture: linearnost, plošnost, prostornost, konstrukcija, funkcija, komunikacija, 

položaj, svjetlo, mjera, mjerilo, materijalnost. 

Kroz arhitektonsko projektiranje, kao spoznajni postupak, otkrivaju se za arhitekturu 

karakteristične teme, imanentni problemi, osnovna sredstva i ograničenja.  

Način izvođenja 
nastave 

predavanja vježbe seminari samostalni zadaci 
 

mailto:pero.ceskic@gmail.com


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

6 

(označiti masnim 
tiskom) 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: nastava se izvodi u blokovima 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- izraditi programe (projektantske zadatke) 
- prezentirati rješenja projektantskih zadataka 

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    

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 

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

 
0% 

Programi 
 
1. zadatak 
2. zadatak 
3. zadatak 
4. zadatak 
5. zadatak 

 
 
21 
21 
21 
21 
21 
 

 
 
0.7 
0.7 
0.7 
0.7 
0.7 

 
 
20% 
20% 
20% 
20% 
20% 
 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
Dodatna pojašnjenja: 
Potrebno je izraditi svaki od pet projektantskih zadataka u predviđenom roku. Programi se ocjenjuju na 
sljedeći način: 
 

- rad neprihvatljive razine: izostaje razumijevanje procesa formiranja, razvoja i prikaza prostorne zamisli 
– 0% 

- prostorna zamisao ne iskazuje kreativnost nti angažman, izostaje proces razvitka zamisli, donekle 
korektan prikaz zamisli – 11% 

- dobra prostorna zamisao, potencijal zamisli nije razvijen, korektan prikaz zamisli – 14% 
- kreativna prostorna zamisao, postoji proces razvitka zamisli, prikaz afirmira zamisao – 17% 
- iznimna prostorna zamisao, naglašen proces razvitka zamisli, prikaz afirmira zamisao i pokazuje 

razumijevanje njene vrijednosti – 20% 
 
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) Rasmussen, S.E: "Experiencing Architecture", The MIT Press, 1997. 
(2) Hertzberger, H: "Space and the Architect / Lessons in Architecture 2", 010 
Publishers, 2000. 
(3) Pallasmaa, J: "The Eyes of the Skin", Wiley-Academy, 2007. 
 

Dopunska literatura: (1) Rowe, C. i Slutzky, R: "Transparency", Birkhauser, 1997. 
(2) Gauldie, S: "The Appreciation of the Arts: Architecture", Oxford University Press, 
1975. 
(3) Bošnjak, M: "Kompozicija i oblikovanje u arhitekturi" (Tehnička Enciklopedija), 
JLZ, 1980. 
(4) Rowe, P: "Design Thinking", The MIT Press, 1991. 
(5) Hertzberger, H: "Lessons for Students in Architecture", 010 Publishers, 1993. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

7 

(6) Unwin, S: "Analysing Architecture", Routledge, 1997. 
(7) Zevi, B: "Znati gledati arhitekturu", Naklada Lukom, 2000. 
(8) Neufert, E; Neufert, P: "Elementi arhitektonskog projektiranja", Golden 
Marketing, 2002. 
 

Dodatne informacije o 
kolegiju 

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

 

PRILOG: Kalendar nastave – PREDAVANJA 

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. Naslov: Uvod u predmet 

Kratki opis: uvod u predmet Arhitektonsko projektiranje 1, pregled tema i zadataka 

Literatura: obvezna literatura 

II. Naslov: Aalto, Le Corbusier, Mies i Bauhaus 

Kratki opis: upoznavanje s arhitektima protagonistima 20. st. 

Literatura: obvezna literatura 

III. Naslov: Artikulacja prostora: jednoprostornost i višeprostornost 

Kratki opis: zatvoreni prostori nasuprot tekućim prostorima 

Literatura: obvezna literatura 

IV. Naslov: Mjerilo i mjera 

Kratki opis: mjera prostora i mjera čovjeka, proporcije 

Literatura: obvezna literatura 

V. Naslov: Stereotomija i tektonika 

Kratki opis: solidne i filigranske konstrukcije, kompaktnost i razloženost 

Literatura: obvezna literatura 

VI. Naslov: Kompozicija dodavanjem i kompozicija oduzimanjem 

Kratki opis: generiranje arhitektonskog konstrukta oduzimanjem i/ili dodavanjem 

Literatura: obvezna literatura 

VII. Naslov: Hrvatska arhitektura 20. stoljeća 

Kratki opis: pregled hrvatske moderne i suvremene arhitekture 

Literatura: obvezna literatura  

VIII. Naslov: Prostorni prikazi, makete 

Kratki opis: primjeri prezentacijskih tehnika: prostornih prikaza i maketa 

Literatura: obvezna literatura 

IX. Naslov: Dvorišta 

Kratki opis: primjeri ograđenih vanjskih prostora: dvorišta i vrtovi 

Literatura: obvezna literatura 

X. Naslov: Vrata, prozori 

Kratki opis: elementi arhitekture: vrata i prozori – primjeri 

Literatura: obvezna literatura 

XI. Naslov: Svjetlo 

Kratki opis: svjetlo kao odrednica prostora, opreka svjetla i tame 

Literatura: obvezna literatura  

XII. Naslov: Sobe 

Kratki opis: primjeri manjih zatvorenih prostora: sobe  

Literatura: obvezna literatura 

XIII. Naslov: Povezivanje jedinica u sklop 

Kratki opis: različiti načini grupiranja prostornih jedinica, formiranje arhitektonskih sklopova 

Literatura: obvezna literatura 

XIV. Naslov: Krov, svod, strop 

Kratki opis: elementi arhitekture: krov, svod i strop – primjeri  

Literatura: obvezna literatura 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

8 

XV. Naslov: Osnove arhitektonske sintakse – rekapitulacija  

Kratki opis: pregled osnovnih arhitektonskih pojmova i projektantskih postupaka 

Literatura: obvezna literatura 

 

PRILOG: Kalendar nastave – VJEŽBE 

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. – III. Naslov: 1. zadatak "OTVARANJE" 

Kratki opis: artikulacja prostora osnovnim elementima, od jednoprostornosti prema 
višeprostornosti 
 

IV. – VI.  Naslov: 2. zadatak "ODUZIMANJE" 

Kratki opis: oblikovanje arhitektonskog tijela oduzimanjem od punog volumena 
 

VII. – IX.  Naslov: 3. zadatak "DIJELJENJE-DVORIŠTA" 

Kratki opis: dijeljenje otvorenog prostora na više dijelova, kompozicija pet dvorišta 
 

X. – XII.  Naslov: 4. zadatak "DIJELJENJE-SOBE" 

Kratki opis: dijeljenje zatvorenog prostora na više dijelova, kompozicija pet soba 
 

XIII. – XV.  Naslov: 5. zadatak "UMNAŽANJE"  

Kratki opis: povezivanje jednakih jedinica u arhitektonski sklop 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

9 

 

 

Naziv kolegija CRTANJE I 

 

Kod kolegija PPZM01 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhitekture i 
urbanizma 

Godina 
studija 

I.(prva) 

ECTS vrijednost boda: 3.0 Semestar  I (zimski) Broj sati po 
semestru 
(p+v+s) 

0P+3V 
0+45 

Status kolegija: obvezni Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti prve godine Sveučilišnog 
preddipomskog studija arhitekture i 
urbanizma. 

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: Dr.art. Svetislav Cvetković, prof. 

Kontakt sati/konzultacije:   Nakon nastave 

E-mail adresa i broj telefona: svetislav.cvetkovic@alu.sum.ba 

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

- Upoznati studente s crtanjem u arhitekturi 
- Predstaviti studentu mjere i proporcije, jednostavne studije, te studije po 

modelu 
- Predstaviti studentima složene studije 
- Prezentirati različite tehnike likovnog izražavanja 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

 
Student je osposobljen razviti svoju sposobnost prostoručnog crtanja i drugih oblika 
likovnog izražavanja. 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Crtež u arhitekturi. Skice, nacrti, prostorni prikazi. 
Crte, plohe i volumeni i njihovi međuodnosi. Kompozicija. Mjere i proporcije. Kroki i 
studije jednostavnih geometrijskih volumena. Studije po modelu. 
Složena kompozicija, tlocrt, nacrt, perspektiva. Kutovi gledanja. 
Kroki i studije složenih geometrijskih volumena. Studije vanjskih i unutarnjih prostora. 
Boja. Kontrasti. Kompozicija. Tonalitet. 
Studije referentnih arhitektonskih dijela, građevina, dijelova građevina i interijera. 
Različite tehnike likovnog izražavanja. 
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja Vježbe Seminari Samostalni zadaci 
 

konzultacije Mentorski rad Terenska nastava Ostalo 

Napomene: Nastava se odvija u studiju gdje studenti crtaju postavljene zadatke. U 
toku crtanja vrši se pojedinačna korektura kako bi se ukazalo na pogreške i pozitivno 
usmjeravalo. Pojedini zadaci rade se kod kuće. 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- aktivnosti u nastavi 
- izrada pojedinih zadataka kod kuće 
- pisati kolokvije  
- pisati popravni ispit 

Praćenje i 
ocjenjivanje studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u 
nastavi 

Seminarski rad Praktični rad 

Usmeni ispit Pismeni ispit 
 

Kontinuirana 
provjera znanja 

Esej 

    


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

10 

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 

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

Pohađanje nastave 33* 1.1 10% 

Aktivnosti u nastavi 12 0.4 30% 

Kolokviji  45 1.5 60% 

Popravni ispit 45 1.5 60% 

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

Prema Pravilniku o studiranju čl. 102, konačna ocjena se dobiva na sljedeći način 
0-54% nedovoljan 1 
55%-66% dovoljan 2 
67%-78% dobar 3 
79%-90% vrlo dobar 4 
91%-100% izvrstan 5 
 

Obvezna literatura:  
 

(1) Bačić M., Mirenić Bačić J. (1998) Uvod u likovno mišljenje, Zagreb, 
Školska knjiga 

(2) Peić M. (1971) Pristup likovnom dijelu, Zagreb, Školska knjiga 
(3) Jakubin, M. (1999) Likovni jezik i likovne tehnike, Zagreb, Educa 
(4) Tanay, E.R., i Kučina, V. (1995) Tehnike likovnog izražavanja, Zagreb, 

Naklada Zakej 
 

Dopunska literatura: *** tematske knjige i članci u arhitektonskoj periodici 
 

Dodatne informacije o 
kolegiju 

Grupacija: Prezentacijski modul 
Pohađanje nastave je obvezno (min 80%). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

11 

 

 

Naziv kolegija NACRTNA GEOMETRIJA I PERSPEKTIVA 

 
Kod kolegija PPZM02 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhitekture i 
urbanizma, 
I ciklus 

Godina 
studija 

 

ECTS vrijednost boda: 6,0 Semestar  I. (zimski) Broj sati po 
semestru 
(p+v+s) 

2P+4V 
30+60 

Status kolegija: Obvezni Preduvjeti: - Usporedni uvjeti: - 

Pristup kolegiju: Studenti prve godine sveučilišnog 
preddiplomskog studija arhitekture i 
urbanizma 

Vrijeme održavanja 
nastave: 

po rasporedu 

Nositelj kolegija/nastavnik: mr. sc. Karmela Miletić  

Kontakt sati/konzultacije:   po rasporedu konzultacija i po dogovoru  

E-mail adresa i broj telefona: karmela.miletic@gmail.com 036 355 017 

Asistent Renata Ivelja 

Kontakt sati/konzultacije:   po rasporedu konzultacija i po dogovoru  

E-mail adresa i broj  telefona renata.ivelja@gf.sum.ba 036 355 017 

Ciljevi kolegija: 
 

 
Cilj predmeta je razvijanje prostornog zora kod studenata, uz razvoj kreativnog 
mišljenja i rješavanja prostornih 3D problema konstruktivnim metodama. Razvijanje 
sposobnost prostorne percepcije i trodimenzionalne objektne manipulacije. 
Stijecanje znanja iz deskriptivne geometrije kao baze inženjerskog i grafičkog 
komuniciranja. Usvajanje sposobnosti potrebnih prilikom rješavanja 2D i 3D 
konstrukcijsko grafičkih problema. Upoznavanje sa geometrijskim zakonitostima 
kao i konstruktivnim metodama, potrebnim za rješavanje prostornih problema 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Student ovladava cjelovitim prostornim zorom kao temeljem za predočavanje 
prostornih 3D objekata na 2D podlozi i obrnuto: predočavanjem 3D objekata danih 
u 2D prikazu. Sposoban je ''komunicirati'' između 3D i 2D prostora. Stječe znanja 
potrebna za analiziranje postojećih zakonitosti kod primjene pojedinih metoda 
projiciranja. 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Temeljne geometrijske konstrukcije. Transformacije ravnine. Konstrukcija krivulja 2. 
stupnja. Ortogonalno  projiciranje na dvije ravnine. Položajni i metrički odnosi. 
Bokocrt i stranocrt. Rotacija ravnine i primjena afinosti. Projiciranje geometrijskih 
tijela. Ravninski presjeci. Metode kosog projiciranja.   
Kotirana projekcija: topografske plohe, plato, pristupna cesta. Krovne plohe. 
Presjeci rotacijskih ploha. Svjetlo i sjene. Perspektiva: metode konstrukcije 
perspektivnih slika, izbor parametara, sjene kod paralelne rasvjete,mjerenje u 
horizontalnoj ravnini. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni 
zadaci 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 

Studentske obveze - Redovno pohađanje nastave, izrada programskih zadataka, tri kolokvija, te 
za studente neuspješne na kolokvijima obveza je polagati ispit, koji se sastoji 
od pismenog i usmenog dijela. 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u 
nastavi 

Seminarski rad Praktični rad 

Usmeni ispit Pismeni ispit 
 

Kontinuirana 
provjera znanja 

Esej 

mailto:karmela.miletic@gmail.com
mailto:renata.ivelja@gf.sum.ba


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

12 

    

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 

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

Pohađanje nastave i 
aktivnosti u nastavi 

66* 2.2 10% 

Programski zadaci 24 0.8 30% 

Kolokviji 90 3.0 60% 

I kolokvij 30 1.0 20% 

II kolokvij 30 1.0 20% 

III kolokvij 30 1.0 20% 

Popravni ispit 90 3.0 60% 

Pismeni dio ispita 45 1.5 30% 

Usmeni dio ispita 45 1.5 30% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
Za svaku navedenu aktivnost može se ostvariti max.100 bodova.  
Za svaku navedenu aktivnost minimalni potrebni broj bodova je 60, osim minimalnog broja bodova za pohađanje 
nastave. Obvezna nazočnost nastavi je 80% (ekvivalent 80 bodova). 
Programski zadaci se izrađuju i predaju u dogovorenim rokovima. 
Kolokviji se održavaju u unaprijed dogovorenim terminima tijekom 15 tjedana nastave.  
 
Prema Pravilniku o studiranju čl. 102, konačna ocjena se dobiva na sljedeći način 
0-54% nedovoljan 1 
55%-66% dovoljan 2 
67%-78% dobar 3 
79%-90% vrlo dobar 4 
91%-100% izvrstan 5 
 

Obvezna literatura:  
 

(1) V. Niče: Deskriptivna geometrija I, II, ŠK Zagreb (1980.); 
(2) I. Babić, S. Gorjanac, A. Sliepčević, V. Szirovicza: Konstruktivna geometrija-
vježbe, IGH Zgb '94. 
(3) Szirovicza, V. ; Jurkin, E. : Deskriptivna geometrija (CD-ROM), Zagreb, 2005. 
(4) Babić, I.; Gorjanc, S.; Sliepčević, A. ; Szirovicza ,V. : Nacrtna geometrija - 
zadaci 

Dopunska literatura: (1) H. Brauner, W. Kickinger: Geometrija u graditeljstvu, ŠK Zagreb (1980.); 
(2) Web-site Hrvatskog društva za konstruktivnu geometriju i kompjutorsku grafiku 
(HDKGIKG), www.hdgg.hr (elektronički udžbenik u izradi) 

Dodatne informacije o 
kolegiju 

Grupacija: Prezentacijski modul 
Obvezno pohađanje 80% nastave. 

 

PRILOG: Kalendar nastave 

Broj nastavne 

 jedinice 

TEME I LITERATURA 

 

I. Naslov: MONGEOVA METODA PROJICIRANJA 

Kratki opis: Uvod. Osnove projiciranja. Projiciranje točke. Kvadranti. Oktanti. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

II. Naslov: DUŽINA I PRAVAC 

Kratki opis: Projiciranje dužine. Projiciranje pravca, vidljivost, tijek. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

III. Naslov: RAVNINA 

Kratki opis: Projiciranje ravnina. Vrste ravnina. Točka i pravac u ravnini. Prikloni kutovi  

Literatura: Iz popisa obvezne literature, nastavni materijali. 

IV. Naslov: SUTRAŽNICE, PRIKLONICE 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

13 

Kratki opis:Primjena sutražnica i priklonica. Zadavanje ravnine. Dvije ravnine. Probodište 
pravca i ravnine. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

V. Naslov: OKOMITOST 

Kratki opis:Okomitost pravca i ravnine. Metrički zadaci. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

VI. Naslov: STRANOCRT, ROTACIJA 

Kratki opis: Stranocrt. Rotacija geometrijskih likova. Projiciranje geometrijskih tijela. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

VII. Naslov: GEOMETRIJSKA TIJELA 

Kratki opis: Projiciranje geometrijskih tijela koja svojom osnovicom pripadaju općoj ili 
projicirajućoj ravnini, vidljivost.  

Literatura: Iz popisa obvezne literature, nastavni materijali. 

VIII. Naslov: PRESJECI GEOMETRIJSKIH TIJELA RAVNINOM 

Kratki opis: Projiciranje geometrijskih tijela sa osnovicom u osnovnim ravninama projekcije. 

Projiciranje kugle i torusa. Presjeci uglatih geometrijskih tijela općim i projicirajućim 
ravninama. Presjeci oblih geometrijskih tijela općim i projicirajućim ravninama. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

IX. Naslov: AKSONOMETRIJSKE METODE 

Kratki opis:Kosa aksonometrija. Kosa projekcija (točka, pravac, ravnina, geometrijska tijela). 
Primjeri zadani nacrtom i tlocrtom a različiti bokocrti. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

X. Naslov: KOTIRANA PROJEKCIJA 

Kratki opis: Kotirana projekcija: osnovni pojmovi, točka, pravac i ravnina. Prava veličina 
dužine. Presječnica dvije ravnine. Polaganje ravnine zadanog nagiba pravcem. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

XI. Naslov: KROVIŠTA 

Kratki opis: Osnovni pojmovi. Rješavanje skošenog krova u tlocrtu. Pretpostavke i pravila. 
Rješavanje skošenog krovišta sa zaprekama: unutarnje i vanjske zapreke. Način rješavanja. 
Crtanje nacrta pomoću tlocrta. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

XII. Naslov: TERENI 

Kratki opis: Tereni - rješavanje zemljanih radova prometnice metodom slojnica. Osnovni 
pojmovi. Dijelovi nasipa i usjeka. Kružna horizontalna prometnica. Kružna nagnuta 
prometnica. Crtanje poprečnog presjeka. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

XIII. Naslov: PERSPEKTIVA 

Kratki opis: Definicija, značaj i osnovni pojmovi. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

XIV. Naslov: PERSPEKTIVA 

Kratki opis: Metode u perspektivi. Primjena. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

XV. Naslov: SJENE 

Kratki opis: Sjene. Vrste osvjetljenja. Paralelno osvjetljenje. Osnovni pojmovi. Neka pravila. 
Sjene uglatih tijela. Sjene oblih tijela. 

Literatura: Iz popisa obvezne literature, nastavni materijali. 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

14 

 

 

 

Naziv kolegija ARHITEKTONSKE KONSTRUKCIJE I 
MATERIJALI  I 

Kod kolegija PTEM01 

Studijski program 
Ciklus 

Sveučulišni preddiplomski studij arhitekture i 
urbanizma. 
I. ciklus 

Godina 
studija 

I. (PRVA) 

ECTS vrijednost boda: 6 Semestar  I. (PRVI) Broj sati po 
semestru 
(p+v) 

2P+3V 
30+45 

Status kolegija: OBVEZNI Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti prve godine Sveučilišnog 
preddipomskog studija arhitekture i 
urbanizma. 

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: Doc. dr. sc. Valerija Kopilaš 

Kontakt sati/konzultacije:   Ponedjeljak, 15:00-16:00 

E-mail adresa i broj telefona: valerija.kopilas@gf.sum.ba, 063-408-631 

Asistent Robert Raguž, dia 

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona robert.raguz@gf.sum.ba  

Ciljevi kolegija: 
 

Upoznati studente sa stručnom terminologijom i svojstvima građevinskih materijala.  
Objasniti studentima osnovne konstruktivne sustave u zgradama. 
Pojasniti studentima prikazivanje konstruktivnih sustava u projektnoj dokumentaciji. 
Upoznati studente s osnovnim principima konstruiranja elemenata konstrukcija i 
materijalizaciji zgrada u masivnom konstruktivnom sklopu. 
Prikazati studentima načine usvajanja znanja neophodnih za definiranje elemenata 
zgrada od opeke, betona i armiranih betona, te korištenje izolacijskih materijala u 
masivnim konstrukcijama. 
Upoznati studente s grafičkim prikazivanjem elemenata zgrade u različitim mjerilima 
u tlocrtima, presjecima i detaljima. 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Opisati osnovne elemente zgrade u različitim vrstama projekata. 
Definirati i analizirati strukture osnovnih elemenata zgrade. 
Prepoznati ulogu nosivih i nenosivih elemenata u zgradi. 
Nacrtati dijelove idejnog, glavnog i izvedbenog projekta jednostavnih zgrada. 
Koristiti dijelove različitih projekata zgrada u stručnom radu. 
Primijeniti znanja o građevinskim materijalima u grafičkim dijelovima projekata.  
Izraditi dijelove projektne dokumentacije koji se odnose na projektiranje zadane 
manje zgrade. 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Uvod u znanstvenu disciplinu koja obrađuje elemente visokogradnje konstruirane 
na svojstvima građevinskih materijala, zakonima statike i fizike zgrade.  
Utjecaji na trajnost građevina i vrste konstruktivnih sustava u zgradama. Vrste 
projektne dokumentacije, lokacijska, građevinska i uporabna dozvola. Zidovi od 
opeke i opekarskih blokova, vrste opeka i opekarskih blokova. Način slaganja 
opeke –vez opeke, engleski, poljski i nizozemski vez opeke. Pravokutan spoj, sudar 
i križanje zidova od opeke. Stupovi od opeke, zaobljeni i sferni zidovi od opeke. 
Zidovi od šupljih betonskih blokova. Dimnjaci od opeke i montažni dimnjaci, 
ventilacijski kanali. Lukovi od opeke – ravni, segmentni i polukružni. Mortovi i žbuke. 
Vapneni, produžni, cementni, sadreni i šamotni mort. Zidovi od kamena – vrste 
prema obliku i veličini. Lukovi u zidovima od kamena – ravni, segmentni i polukružni 
luk. Stupovi od kamena i oblaganje pročelja tankim kamenim pločama. Zidovi od 
betona i armiranog betona – vrste prema načinu izvedbe, karakteristike, oplata. 
Pregradni zidovi. Lagani betoni.  
Pročelja zgrada: vrste materijala i obloga. Toplinske izolacije. 
Stropovi – konstrukcija, pod i podgled. Armirano-betonski stropovi – vrste. 
Monolitni, polumontažni i montažni AB stropovi. 

mailto:valerija.kopilas@gf.sum.ba
mailto:robert.raguz@gf.sum.ba


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

15 

Ravni krovovi – prohodni, neprohodni. Načini odvodnje. Detalji.  
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni 
zadaci 

 
konzultacije mentorski rad terenska nastava ostalo 

Napomene: Terenska nastava se odnosi na posjetu gradilištu (u ovisnosti od 
trenutnog stanja u okolici) ili skladištu građevinskih materijala.  

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- sudjelovati u vježbama i izraditi zadane grafičke zadatke 
- izraditi domaće zadatke/grafičke priloge 
- izraditi zadatke kolokvija 
- polagati završni kolokvij/programski rad 
- polagati ispit 

 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u 
nastavi 

Seminarski rad Praktični 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  54* 1.8 5% 

Kolokvij 
I kolokvij 
II kolokvij 

 
30 
30 

 
1.0 
1.0 

 
20% 
25% 

Ispit 
Pismeni – teoretski dio 
Pismeni – grafički dio 
Usmeni dio ispita 

 
30 
30 
6 

 
1.0 
1.0 
0.2 

 
20% 
20% 
10% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
Dodatna pojašnjenja: 
Kolokvij 1 je grafička vježba koja se radi u terminu vježbi i odnosi se na primjenu znanja stečenih u prvom dijelu 
predavanja i vježbi.  
Kolokvij 2 je predaja programskog zadatka i svih grafičkih priloga uključujući i zadaće, te usmeno izlaganje 
zadatka i razumijevanje nacrtanih priloga. 
Nakon uspješno savladanih kolokvija student stječe uvjet za izlazak na ispit. 

 
Prema Pravilniku o studiranju čl. 102, konačna ocjena se dobiva na sljedeći način 
0-54% nedovoljan 1 
55%-66% dovoljan 2 
67%-78% dobar 3 
79%-90% vrlo dobar 4 
91%-100% izvrstan 5 
 

Obvezna literatura:  
 

Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
Zvonimir Vrkljan : Oprema građevnih nacrta, Građevinski institut – Fakultet 
građevinskih znanosti, Zagreb 1986.  
Andrea Deplazes, Architektur konstruieren - Vom Rohmaterial zum Bauwerk, 
Birkhäuser, 2009. (Arhitektonske konstrukcije – od sirovine do građevine priručnik). 
 

Dopunska literatura: E. Neufert: Elementi arhitektonskog projektiranja, Goldeng Marketing, Zagreb, 
2002. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

16 

Jahić Edin, Arhitektonske konstrukcije, Tuzla 2012. 
Ivo Kordiš: Izvedbeni nacrti, Građevinski institut – Fakultet građevinskih znanosti, 
Zagreb 1986. 
A. Štulhofer, Z. Veršić: Crtanje arhitektonskih nacrta: pribor i osnove, UPI-2M, 
d.o.o., Zagreb, 1998. 
Različite vrste projektne dokumentacije u visokogradnji. 

Dodatne informacije o 
kolegiju 

Grupacija: Tehnički modul 
Uvjet za dobivanje potpisa je redovito pohađanje predavanja i vježbi, programi i 
domaće zadaće predani na vrijeme i pozitivno ocijenjeni. Pohađanje nastave je 
obvezno. Tolerira se 20% izostanaka i njih nije potrebno opravdati.  

 

PRILOG: Kalendar nastave 

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. Naslov: Uvodno predavanje. Sadržaj projektne dokumentacije. Osnovni elementi zgrade. 

Kratki opis: Opći pojmovi, terminologija tehničke tvorevine, građevine, objekti visokogradnje i 
niskogradnje. Upoznavanje s djelatnosti arhitekta i vrstama tehničke dokumentacije. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

II. Naslov: Konstruktivni sustavi zgrada. Prostorni trodimenzionalni sustavi. 

Kratki opis: Osnovni elementi zgrada u konstruktivnom sustavu, nosivi i nenosivi elementi. 
Općenito o trodimenzionalnim sustavima. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

III. Naslov: Masivne zidane konstrukcije-podjela opeke i pravila zidanja. Modularna koordinacija 
i konstruktivni raster. 

Kratki opis: Opeka kao građevni materijal i načini zidanja u nosivim i nenosivim zidovima. 
Modularna koordinacija u projektiranju i povezanost s proizvodnjom građevinskih materijala. 
Konstruktivni i projektantski raster. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

IV. Naslov: Masivne zidane konstrukcije-svojstva opeke. Izvedba konstruktivnih zidova od 
opeke. 

Kratki opis: Opekarski blokovi, termo blokovi i suvremena gradnja. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

V. Naslov: Masivne konstrukcije-Lukovi i nadvoji. Pregradni zidovi. 

Kratki opis: U zidovima od opeke izrada konstruktivnih elemenata lukova i nadvoja. 
Tradicionalna izvedba i suvremena izvedba. Nadvoji od betona, AB i polumontažni. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

VI. Naslov: Vrste zidova. Beton i konstrukcije od betona 

Kratki opis: Podjela zidova prema funkciji i načinu izvođenja. Beton kao materijal i svojstva 
betona. Načini spravljanja i izvođenja betona. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

VII. Naslov: Armiranobetonske konstrukcije. Oplata. 

Kratki opis: Svojstva AB, uloga betona i uloga armature. Oplata za različite elemente 
građevine. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

VIII. Naslov: Stropovi općenito. Armiranobetonski monolitni stropovi. 

Kratki opis: Stropovi kao horizontalni nosivi elementi, dijelovi stropa. Podjela prema načinu 
gradnje. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
Jahić Edin, Arhitektonske konstrukcije, Tuzla 2012. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

17 

IX. Naslov: Polumontažni stropovi. Montažni stropovi. 

Kratki opis: Razlike u odnosu na monolitne stropove, vrste i podjela. Stropovi s izgubljenim 
elementima od opekarskih blokova. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
Jahić Edin, Arhitektonske konstrukcije, Tuzla 2012. 

X. Naslov: Zidovi od kamena i oblaganje kamenom. Dimnjaci 

Kratki opis: Kamen kao građevinski materijal, vrste i svojstva. Eksploatacija kamena i izrada 
zidova od kamena na tradicijski način, u kombinaciji s drugim materijalima i suvremena 
oblaganja zidova kamenom. Uloga dimnjaka u zgradama. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

XI. Naslov: Pravila za zidanje dimnjačkih kanala. Ventiliranje i prozračivanje 

Kratki opis: Način izvedbe dimnjaka, pravila zidanja. Montažni dimnjaci. Prozračivanje 
prostorija i uloga ventilacijskih kanala. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

XII. Naslov: Ravni krovovi općenito, struktura i dimenzioniranje. Vrste ravnih krovova i način 
odvodnje. 

Kratki opis: Uloga ravnih krovova, podjela i vrste. Načini odvodnje s ravnih krovova. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

XIII. Naslov: Detalji ravnih krovova. Struktura ravnih krovova. 

Kratki opis: Prikaz materijala koji se koriste u slojevima ravnih krovova i detalji.  

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
Jahić Edin, Arhitektonske konstrukcije, Tuzla 2012. 
 

XIV. Naslov: Toplinske izolacije. 

Kratki opis: Uloga toplinske izolacije i materijali koji se koriste u različitim elementima 
konstrukcije. Svojstva materijala. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

XV. Naslov: Priprema za ispit 

Kratki opis: Način izrade ispitnog testa, ponavljanje gradiva i vježba. 

Literatura: Đuro Peulić : Konstruktivni elementi zgrada I i II, Croatia knjiga 2002. Zagreb  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

18 

 

 

Naziv kolegija MATEMATIKA 

 
Kod kolegija PTEM02 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhitekture i 
urbanizma, I. ciklus 

Godina 
studija 

I. (prva) 

ECTS vrijednost boda: 4.0 Semestar  I. (zimski) Broj sati po 
semestru 
(p+v+s) 

2P+2V 
30+30 

Status kolegija: Obvezni Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti prve godine sveučilišnog 
preddiplomskog studija arhitekture i 
urbanizma 

Vrijeme održavanja 
nastave: 

Prema 
rasporedu 
nastave 

Nositelj kolegija/nastavnik: dr. sc. Ivana Zubac, docent 

Kontakt sati/konzultacije:   Poslije predavanja 

E-mail adresa i broj telefona:  

Asistent mr. sc. Anton Vrdoljak, Kristina Miletić 

Kontakt sati/konzultacije:   Poslije vježbi ili po dogovoru mailom 

E-mail adresa i broj  telefona anton.vrdoljak@gf.sum.ba 036 355 033 
kristina.miletic@gf.sum.ba 036 355 023 

Ciljevi kolegija: 
 

Upoznati studente s vektorskim računom, elementima analitičke geometrije, 
principima fraktalne geometrije, elementima diferencijalnog i integralnog računa 
funkcija jedne varijable, i s njihovim geometrijskim i fizikalnim značenjima. 
Prezentirati studentima primjenu stečenih znanja u prirodoslovlju i tehnici. 

 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Student će znati opisati vektorski račun, elemente analitičke geometrije, principe 
fraktlne geometrije, elemente diferencijalnog i integralnog računa funkcija jedne 
varijable, kao i njihova geometrijska i fizikalna značenja. Student je sposoban 
primijeniti stečena znanja u prirodoslovlju i tehnici. 
 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Skupovi, skupovi brojeva. Funkcije. Elementarne funkcije. Neprekidnost funkcije. 
Limes funkcije. Derivacija funkcije. Glatke krivulje. Rast i pad funkcije. Ekstremi. 
Konkavnost i konveksnost funkcije. Točke infleksije. Zakrivljenost ravninske krivulje. 
 
Vektori (usmjerene dužine). Kolinearnost i komplanarnost vektora. Zbrajanje vektora. 
Rastav vektora. Množenje realnog broja i vektora. Baza i koordinatni sustav. Skalarni 
produkt vektora. Pravokutni koordinatni sustav. Vektorski produkt vektora. Mješoviti 
produkti vektora. Analitička geometrija (pravac u prostoru, ravnina u prostoru, pravac 
i ravnina u prostoru). 
 
Primitivna funkcija. Neodređeni integral. Direktna integracija. Metoda supstitucije i 
parcijalne integracije. Integracija racionalnih i trigonometrijskih izraza. Određeni 
integral. Newton – Leibnizova formula. Površina lika. Volumen tijela poznatog 
presjeka. Volumen rotacijskog tijela. 
 
Principi fraktalne geometrije. 
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: Predavanja uporabom ploče. Vježbe rješavanjem zadataka uporabom 
ploče. Konzultacije po dogovoru mailom. 

Studentske obveze - redovito pohađati nastavu i sudjelovati u nastavnome procesu 
- raditi kratke testove u obliku DA-NE kviza 

mailto:anton.vrdoljak@gf.sum.ba
mailto:kristina.miletic@gf.sum.ba


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

19 

- pisati kolokvije  
- pisati završne i/ili popravne ispite 

 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u 
nastavi 

Seminarski rad Praktični 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 
 

45* 1.5 20% 

Kratki testovi 
 

15 0.5 10% 

Kolokviji 60 2.0 70% 

I. kolokvij 30 1.0 35% 

II. kolokvij 30 1.0 35% 

Popravni ispit 75 2.5 80% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
Dodatna pojašnjenja: 
 
Način ispunjenja obveza prema predmetu: 

Kolokvij je položen ukoliko je ocijenjen s minimalno 12 bodova od 25 mogućih bodova. 
Ako student ne položi neki kolokvij upućuje se ponovno polaganje na završnom ispitu (1. zimski 
ispitni rok). Ukoliko student nije s uspjehom položio sve kolokvije upućuje se na ponovno 
polaganje (u 2. zimskom ispitnom roku). Nakon 2. zimskog ispitnog roka formira se konačna ocjena. 
Aktivnostima na nastavi može se dobiti do 25 bodova, na kolokvijima do 50 bodova (uz uvjet da 
svaki od kolokvija bude ocijenjen s najmanje 12 bodova) i konačna ocjena formira se na način: 
15% najboljih izvrstan, 35% sljedećih vrlo dobar, 35% sljedećih dobar i posljednjih 15% 
dovoljan. Popravni ispiti održavaju se na ljetnom i jesenskom ispitnom roku (četiri termina). 
Grupacija: Tehnički modul 
Uvjet/i za pristup popravnom ispitu: 

Uvjet za pristup popravnom ispitu je minimalno 20 bodova ostvarenih na kolokvijima ili završnim 
ispitima. Popravni ispit je cjelovit i nosi maksimalno 100 bodova.  
Ocjena se dobiva obzirom na broj bodova i to: 55 – 66 bodova dovoljan (2); 67 – 78 bodova dobar (3);79 – 90  
vrlo dobar (4);91 – 100 bodova odličan (5). 

Obvezna literatura:  
 

(1) Červar, B., Miletić, K.: ''Matematika 1'' - Radna skripta, Građevinski fakultet 
Mostar, 2014.; 
(2) Červar, B., Miletić, K., Vrdoljak A.: ''Fraktali'' – Prezentacija pri sustavu e-učenja, 
Građevinski fakultet Mostar, 2017.;  
(3) B. P. Demidovič, Zadaci i riješeni primjeri iz više matematike s primjenom na 
tehničke nauke Tehnička knjiga, Zagreb, 2003.; 
(4) S. Pavasović, T. Radelja, S. Banić i P. Milišić, Matematika - riješeni zadaci, 
Građevinski fakultet, Split, 1999. 

Dopunska literatura: (1) D. Jukić i R. Scitovski, Matematika I, Elektrotehnički fakultet, Osijek, 2000.; 
(2) P. Javor, Matematička analiza 1, Element, Zagreb, 1995.; 
(3) N. Elezović, Linearna algebra, Element, Zagreb, 1999. 
 

PRILOG: Kalendar nastave 

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. Naslov: Elementarna matematika 

Kratki opis: Skraćivanje razlomaka, dijeljenje polinoma, jednadžbe i nejednadžbe. 

Literatura: Obvezna literatura (1) 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

20 

II. Naslov: Osnove matematičke logike; Skupovi brojeva 

Kratki opis: Skupovi i relacije, funkcije; Kompleksni brojevi 

Literatura: Obvezna literatura (1) 

III. Naslov: Elementarne funkcije 

Kratki opis: konstantna, linearna, kvadratna, eksponencijalna, logaritamska, trigonometrijska 

Literatura: Obvezna literatura (1) 

IV. Naslov: Vektori 

Kratki opis: Skalarni i vektorski umnožak 

Literatura: Obvezna literatura (1) 

V. Naslov: Vektori i analitička geometrija 

Kratki opis: mješoviti umnožak vektora, pravac i ravnina 

Literatura: Obvezna literatura (1) 

VI. Naslov: Analitička geometrija 

Kratki opis: Međusobni položaj pravca i ravnine u prostoru 

Literatura: Obvezna literatura (1) 

VII. Naslov: Diferencijalni račun 

Kratki opis: Granična vrijednost funkcije, neprekidnost funkcije 

Literatura: Obvezna literatura (1) 

VIII. Naslov: Diferencijalni račun 

Kratki opis: Derivacija funkcije i pravila deriviranja, derivacije višeg reda, Taylorov red 

Literatura: Obvezna literatura (1) 

IX. Naslov: Diferencijalni račun 

Kratki opis: Jednadžbe tangente i normale, ekstremi i točke infleksije 

Literatura: Obvezna literatura (1) 

X. Naslov: Diferencijalni račun  

Kratki opis: Ispitivanje tijeka funkcije i crtanje grafa funkcije 

Literatura: Obvezna literatura (1) 

XI. Naslov: Integralni račun 

Kratki opis: Neodređeni integral: neposredno integriranje i metoda supstitucije 

Literatura: Obvezna literatura (1) 

XII. Naslov: Integralni račun 

Kratki opis: Neodređeni integral: parcijalne integracije i integral racionalne funkcije 

Literatura: Obvezna literatura (1) 

XIII. Naslov: Integralni račun 

Kratki opis: Određeni integral, Newton-Leibnizova formula 

Literatura: Obvezna literatura (1) 

XIV. Naslov: Integralni račun 

Kratki opis: Određeni integral i primjene 

Literatura: Obvezna literatura (1) 

XV. Naslov: Principi fraktalne geometrije 

Kratki opis: Fraktali, zlatni rez, fraktali u arhitekturi 

Literatura: Obvezna literatura (2) 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

21 

 

 

Naziv kolegija POVIJEST ARHITEKTURE 1 

 
Kod kolegija PTPM01 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhtekture i 
urbanizma 

Godina 
studija 

I. (prva) 

ECTS vrijednost boda: 2.0 Semestar  I. (zimski) Broj sati po 
semestru 
(p+v+s) 

2P 
30+0+0 

Status kolegija: OBVEZNI Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti prve godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: redoviti profesor  dr. sc.  Jaroslav Vego, dipl. ing. arhitekture 

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona: jaroslav.vego@ gf.sum.ba 

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

Usvajanje temeljne stručne terminologije. 

Upoznavanje osnovnih pojmova i stjecanje preglednog znanja vezano uz stilska 
razdoblja, konstruktivne elemente i tipologiju arhitekture prapovijesnog doba i staroga 
vijeka,  u kronološkom, stilskom i tipološkom aspektu. 

Razvijanje sposobnost promatranja i analize arhitektonskog djela u zadanom 
društvenom i povijesnom kontekstu. 
 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Od studenta se očekuje da, uslijed apsolvirane građe koja će biti ponuđena u okviru 
kolegija, poznaje i kritički rasuđuje ključne sastavnice razvoja povijesti arhitekture 
prapovijesnog doba i staroga vijeka mediteranskog kulturnog kruga. 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Kolegij „Povijest arhitekture 1“ uključuje izučavanje razvoja arhitekture od 
prethistorije do uključivo arhitekture antike. Na odabranim primjerima arhitektonskih 
realizacija se, korištenjem multimedijalnog pristupa, stječu spoznaje o stilskim 
značajkama razdoblja antike, s posebnim naglaskom na razdoblje klasične grčke i 
rimske civilizacije.  
U sklopu pojedinih tematskih jedinica obrađuju se tipološki, oblikovni i konstruktivni 
aspekti razvoja stilskih obilježja u arhitekturi u danom povijesnom, prostornom, 
urbanističkom, kulturnom i umjetničkom kontekstu. 
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- pisati kolokvije 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski rad Praktični rad 

Usmeni ispit Pismeni ispit 
 

Kontinuirana 
provjera znanja 

Esej 

    


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

22 

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI 
Pohađanje nastave 21* 0.7 35% 

Kolokvij 

I kolokvij 
II kolokvij 

 
15 
24 

 
0.5 
0.8 

 
25% 
40% 

Popravni ispit 
 

39 1.3 65% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
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)W. Mueller, G. Vogel, Atlas arhitekture, sv. 1, Golden marketing,  
Institut građevinarstva Hrvatske, Zagreb, 1999. 
(2) P. Vitruvius, Deset knjiga o arhitekturi. Zagreb, 1997. 
(3) B. Zevi, Gledati arhitekturu. Zagreb, 2000. 
(4) B. Fletcher, A History of Architecture, London, 1987. 
(5) B. Milić, Razvoj grada kroz stoljeća 1,2,3, Zagreb, 1994.- 2002. 

Dopunska literatura: (1)L. Mumford, Grad u historiji, Zagreb, 1968.   

Dodatne informacije o 
kolegiju 

Grupacija: Teorijski 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: Uvod 

Kratki opis: Arhitektura kao povijesno uvjetovana pojava. Jezik arhitekture.                         
Tektonika i  stereotomija. Stil. Osnovni pojmovi. Tipologija prikaza. 

Literatura: (vidjeti popis obvezne literature) 

II. Naslov: Počeci arhitektonskog stvaranja 

Kratki opis: Pojava graditeljstva u prapovijesti. Neolitska stambena kuća.                                   
Kultura megalita. Gradina. 

Literatura: (vidjeti popis obvezne literature) 

III. Naslov: Arhitektura civilizacije Mezopotamije 1 

Kratki opis: Arhitektura Mezopotamije i Perzije u kontekstu razvoja graditeljstva Starog 
Istoka. Materijali i graditeljske tehnike. Konstruktivni oblici.  

Literatura: (vidjeti popis obvezne literature) 

IV. Naslov: Arhitektura civilizacije Mezopotamije 2 

Kratki opis: Arhitektonski elementi i oblici. Oblikovanje površina. Tipologija. Urbanizam. 

Literatura: (vidjeti popis obvezne literature) 

V. Naslov: Arhitektura Starog Egipta 1 

Kratki opis: Staroegipatska civilizacija i dualizam njezine kulture kao temelji razvoja 
arhitekture. Materijali, konstrukcije i arhitektonski oblici.  

Literatura: (vidjeti popis obvezne literature) 

VI. Naslov: Arhitektura Starog Egipta 2 

Kratki opis: Tipologija – stambena kuća i naselje, palača, svetište, hram, mastaba, piramida.  

Literatura: (vidjeti popis obvezne literature) 

VII. Naslov: kolokvij 1 

Kratki opis: Provjera znanja obuhvaća nastavne cjeline I - VI 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

23 

Literatura: 

VIII. Naslov: Arhitektura Egeje 

Kratki opis: Arhitektonski oblici. Tipologija – stambena kuća, palača, megaron.             
Urbanizam. Utvrđeni grad. Mikena. Sepulkralna arhitektura. 

Literatura: (vidjeti popis obvezne literature) 

IX. Naslov: Arhitektura antičke Grčke 1 

Kratki opis: Semantika arhitekture antičke Grčke.                                                       
Konstrukcija i razvoj grčkog hrama. Stilski redovi.          

Literatura: (vidjeti popis obvezne literature) 

X. Naslov: Arhitektura antičke Grčke 2 

Kratki opis: Tipologija – javna i stambena arhitektura. Svetište. Hram. 

Literatura: (vidjeti popis obvezne literature) 

XI. Naslov: Arhitektura antičke Grčke 3 

Kratki opis: Urbanizam. Utjecaji helenske kulture. 

Literatura: (vidjeti popis obvezne literature) 

XII. Naslov: Arhitektura antičkog Rima 1 

Kratki opis: Civilizacija antičkog Rima; Imperium Romanum. Etrurska arhitektura i helenistički 
utjecaji. Arhitektonski elementi i oblici.          

Literatura: (vidjeti popis obvezne literature) 

XIII. Naslov: Arhitektura antičkog Rima 2 

Kratki opis: Tipologija – stambena, javna i sakralna arhitektura. Razvoj arhitekture.  

Literatura: (vidjeti popis obvezne literature) 

XIV. Naslov: Arhitektura antičkog Rima 3 

Kratki opis: Urbanizam. Rim na području Ilirika.  Značenje antičkoga i kasnoantičkoga 
nasljeđa. 

Literatura: (vidjeti popis obvezne literature) 

XV. Naslov: kolokvij 2 

Kratki opis: Provjera znanja obuhvaća nastavne cjeline VIII – XIV 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

24 

 

Naziv kolegija POVIJEST UMJETNOSTI 1 

 
Kod kolegija PTPM02 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhtekture i 
urbanizma 

Godina 
studija 

I. (prva) 

ECTS vrijednost boda: 2.0 Semestar  I. (zimski) Broj sati po 
semestru 
(p+v+s) 

2P 
30+0+0 

Status kolegija: OBVEZNI Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti prve godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: dr. sc.  Zrinka Paladino, docent 

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona: zrinka.paladino@ gmail.com 

Asistent Barbara Martinović, asist.  
Kontakt sati/konzultacije:   Prema rasporedu 
E-mail adresa i broj  telefona barbara.martinovic@ff.sum.ba 
Ciljevi kolegija: 
 

- upoznati studente/-ice s  najznačajnijim spomenicima prapovijesnog doba, 

egipatske umjetnosti, umjetnosti starog Istoka, egejske, grčke i rimske umjetnosti, 
ranokršćanske i bizantske umjetnosti, umjetnosti ranog srednjeg vijeka, umjetnosti 
romanike i gotike 
- prezentirati studentima/-icama analizu i interpretaciju razvoja, karakteristika i 
značaja najznačajnijih umjetničkih ostvarenja prapovijesnog doba, egipatske 
umjetnosti, umjetnosti starog Istoka, egejske, grčke i rimske umjetnosti, 
ranokršćanske i bizantske umjetnosti, umjetnosti ranog srednjeg vijeka, umjetnosti 
romanike i gotike 

 
Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Nakon odslušanog kolegija studenti/-ce će moći/znati:  
 
- prepoznati najznačajnija umjetnička ostvarenja od prapovijesnog doba do gotike 
- analizirati najznačajnija umjetnička ostvarenja od prapovijesnog doba do gotike  
- komparirati najznačajnija umjetnička ostvarenja od prapovijesnog doba do gotike  
- koristiti osnovne povjesnoumjetničke pojmove pri analizi i interpretaciji 
umjetničkog djela  
- opisati društveni i vremenski kontekst u kojem je određeno umjetničko djelo 
nastalo  
 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Pregled najznačajnijih spomenika, razvoj i karakteristike stilskih pojava u umjetnosti 
prapovijesnog doba, egipatske umjetnosti, umjetnosti starog Istoka, egejske, grčke i 
rimske umjetnosti, ranokršćanske i bizantske umjetnosti, umjetnosti ranog srednjeg 
vijeka, umjetnosti romanike i gotike. Uz primjere svjetske i europske umjetničke 
baštine, posebno će se istaknuti primjeri iz BiH i Hrvatske kao i njezinog okružja. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- pisati kolokvije 
- pisati popravni ispit 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski rad Praktični rad 

Usmeni ispit Pismeni ispit 

 

Kontinuirana 
provjera znanja 

Esej 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

25 

    

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 

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

Pohađanje nastave 21* 0.7 35% 

 
Kolokviji 

 
39 

 
1.3 

 
65% 

I kolokvij 18 0.6 25% 

II kolokvij 24 0.8 40% 

 
Popravni ispit 

 
39 

 
1.3 

 
65% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
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) Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005. (do 400.str.) 
(2)***Opća povijest umjetnosti, Zagreb, 2000. 
(3) W. Mueller, G. Vogel: Atlas arhitekture, Zagreb, 1999. 
(4) P. Vitruvius, Deset knjiga o arhitekturi. Zagreb, 1997. 
(5) B. Zevi, Gledati arhitekturu. Zagreb, 2000. 
 

Dopunska literatura: (1)Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999.  
(2)Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 
2003. 
(4)M. Suić: Antički grad na istočnom Jadranu Zagreb, 2003. 
(5)N. Cambi: Antika, Zagreb, 2002. 
(6)A. Siliotti: Egipat:hramovi, bogovi i ljudi, Zagreb, 1999. 
(7)F. Durando, Drevna Grčka, Zora Zapada, Zagreb, 1999. 
(8)A.M.Liberati, F. Bourbon, Drevni Rim, Povijest civilizacije koja je vladala, 
Zagreb,2000. 
(9) F. Bourbon, Drevne civilizacije,Velike kulture svijeta, Zagreb,2000. 
(10)Oausanias, Vodič po Heladi, Split, 1989. 
(11)A.W.Lavrence; Greek aarchitecture, Harmondsworth, 1996. 
(12)S.Lloyd, H.W.Muller, Ancient architecture, Milano, 2004. 
   

Dodatne informacije o 
kolegiju 

Grupacija: Teorijski modul 
Pohađanje nastave je obvezno. Tolerira se 20% izostanaka i njih nije potrebno 
opravdati.  
Napomena: veći broj stranica obvezne literature od propisane količine teksta 
posljedica je specifičnosti literature povijesti umjetnosti koja sadrži dosta slikovnog 
materijala. Prema tome, broj stranica navedene literature nije objektivan pokazatelj 
studentskog opterećenja. 

 

Prilog: Kalendar nastave  

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. Naslov:  Uvod u kolegij 

Kratki opis: Upoznavanje studenata/-ica s ciljevima i sadržajem kolegija.  

Literatura: /  

II. Naslov: Umjetnost pretpovijesnog doba  


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

26 

Kratki opis: Špiljsko slikarstvo (Chauvet, Altamira, Lascaux), Willendorfska Venera, božice 
plodnosti, Stonehenge 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

III. Naslov: Egipatska umjetnost 

Kratki opis: Egipatsko kiparstvo (Pisar, Princ Rahotep i njegova žena, Mikerin i njegova žena, 
Kraljica Nefertiti, Ekhaton), egipatski reljefi (Ekhatonove kćeri, Tutankhamon u  lovu, 
Hranjenje oriksa) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

IV. Naslov:  Drevna umjetnost starog Istoka  

Kratki opis: Sumerska umjetnost, Asirska umjetnost, Perzijska umjetnost  

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

V. Naslov:  Egejska umjetnost  

Kratki opis: Kikladska umjetnost (skulpture), Minojska umjetnost (Zmijska božica, freske i 
vaze), Mikenska umjetnost (Riton u obliku lavlje glave, Vafio kaleži, Tri božanstva)  

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

VI. Naslov:  Grčka umjetnost 1  

Kratki opis: Geometrijski i orijentalni stil vaza, Arhajsko kiparstvo (Kurosi i Kore, Nosač 
teleta), Kiparstvo u arhitekturi (zabat na Artemidinom hramu na Krfu, friz Sifnijske riznice, 
zabat Afejina hrama) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

VII. Naslov:  Grčka umjetnost 2  

Kratki opis: Kiparstvo klasičnog razdoblja (Dorifor, Vozač bojnih kola, Diskobol, Umiruća 
Niobida, kipovi Partenona ( Tri božice, Dionis), Klasično slikarstvo, Kipastvo 4. stoljeća 
(Knidska Afrodita, Hermes, Apolon Belvederski, Apoksiomen), Helenističko kiparstvo (Veliki 
oltar u Pergamu, Nika sa Samotrake, Laookontova skupina) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

VIII. Naslov:  Umjetnost Etruščana  

Kratki opis: Grobnice i njihova oprema (sarkofazi), zidne slike, hramovi i njihovo ukrašavanje, 
obrada metala (Vučica, Portret dječaka) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

IX. Naslov: Rimska umjetnost  

Kratki opis: Kiparstv u razdoblju republike (portreti, Govornik), Kiparstvo u razdoblju carstva ( 
August iz Primaporte, Ara Pacis), Trajanov stup, Apoteoza Sabine, Kip Marka Aurelija na 
konju, portreti (Vespazijan, Trajan), zidno slikarstvo (Pompeji) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

X. Naslov: 1. kolokvij 

Kratki opis: / 

Literatura: / 

XI. Naslov:  Ranokršćanska i bizantska umjetnost  

Kratki opis: Zidni mozaici (Dobri pastir, mauzolej Galle Placidije u Ravenni, Rastanak Lota i 
Abrahama, Santa Maria Maggiore u Rimu, Juda izdaje Krista, S. Apollinare Nuovo, 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

27 

Ravenna),  Kiparstvo (Sarkofag Junija Bassa), bizantska umjetnost  (mozaici u San Vitale, 
Ravenna i samostanu u Dafnima, Grčka), ikone 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

XII. Naslov:  Umjetnost ranog srednjeg vijeka 

Kratki opis: Keltsko-germanski stil, Irsko-saksonski stil, Karolinška umjetnost, Rukopisi i 
korice knjiga (Evanđelje nadbiskupa Ebba, Utrechtski psaltir, Korice evanđelja iz Lindaua, 
Otonska umjetnost, Vrata biskupa Bernwarda 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

XIII. Naslov:  Romanička umjetnost 

Kratki opis: Kiparstvo (katedrala u Autunu, S. Sernin u Toulouse, Sv. Petar u Moissacu, Sv. 
Magdalena u Vezelayu, St. Gilles du Gard),  Slikarstvo i radovi u metalu, Nikola iz Verduna, 
Carmina Burana 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

XIV. Naslov: Gotička umjetnost  

Kratki opis: Kiparstvo (katedrala u Chartresu, Strasbourgu, Reimsu, Notre Dame u Parizu i 
Amiensu), Majstor iz Naumburga, Roettgen Pieta, Talijanska gotika (Nicola Pisano, Giovanni 
Pisano), Lorenzo Ghiberti, Andrea Pisano, Vitraji u Francuskoj, Cimabue, Duccio, Giotto, 
Martini, Braća Lorenzetti, Međunarodni gotički stil, braća Limbourg, Gentile da Fabriano 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999. 

XV. Naslov:  2. kolokvij  

Kratki opis: / 

Literatura: / 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

28 

 

Naziv kolegija ENGLESKI /NJEMAČKI  
JEZIKA ZA ARHITEKTE  I 

 

Kod kolegija POPP01/ 
POPP02 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhtekture i 
urbanizma 

Godina 
studija 

I. (prva) 

ECTS vrijednost boda: 2.0 Semestar  I. (zimski) Broj sati po 
semestru 
(p+v+s) 

2P 
30+0+0 

Status kolegija: OBVEZNI Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti prve godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: dr. sc. Ivana Grbavac / dr. sc. Magdalena Ramljak 

Kontakt sati/konzultacije:   Poslije predavanja 

E-mail adresa i broj telefona:  

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

 
Osposobiti studente za samostalno korištenje stručne literature na 
engleskom/njemačkom jeziku, usmenu i pisanu komunikaciju na 
engleskom/njemačkom  jeziku na razini struke, te sastavljanje osnovnih 
dokumenata na engleskom/njemačkom jeziku potrebnih za suvremeno tržište 
rada. 
 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

      
 Studenti će nakon odslušanog kolegija moći: 

- Usvojiti i razumjeti temeljnu terminologiju vezanu za arhitekturu i urbanizam; 

- Znati definirati i objasniti riječi iz pročitanog strukovnog teksta; 
- Prepoznati i razlikovati osnovne gramatičke strukture engleskog/njemačkog 

jezika u pisanom tekstu; 

- Pismeno prevoditi jednostavnije stručne tekstove; 

- Parafrazirati rečenice ili dijelove teksta. 
 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

 
Usavršavanje opće komunikacije na engleskom/njemačkom jeziku. Gramatika 
engleskog/njemačkog jezika. Komuniciranje na engleskom/njemačkom jeziku u 
domenu arhitektonske struke. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- pisati kolokvije 
- pisati popravni ispit 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski rad Praktični rad 

Usmeni ispit Pismeni ispit 

 

Kontinuirana 
provjera znanja 

Esej 

    

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 
 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

29 

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI 
Pohađanje nastave 21* 0.7 35% 

Kolokvij 
I kolokvij 
II kolokvij 

 
18 
21 

 
0.6 
0.7 

 
25% 
40% 

Popravni ispit 
 

39 1.3 65% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
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)ENGLESKI (1) Fučkan Držić, B. Technical English in Surveying. GF skripta, 2007.; 
(2)ENGLESKI (2) Whyte, W. S./Paul, R. E.: Basic Surveying. Oxford: Butterworth-
Heinemann, 1997. 
(1)NJEMAČKI (1) NJEMAĈKI: (1) Lese und Übungsbuch aus der modernen Technik 
und Naturwissenschaften, gewählte Texte aus Architektur und Bauwesen, Max 
Hueber Verlag, 2003, Ismaning 
(2)Odabrani tekstovi iz udžbenika Grundkurs, Kunst 3 Architektur, Schroeder  
Schulbuchverlag, GmbH Hannover,1993 
 

Dopunska literatura: ***Tekstovi po odabiru nastavnika  
***Rječnik engleskog/njemačkog jezika ,  
***Stručni rječnik engleskog/ njemačkog jezika,  
***Gramatika engleskog/njemačkog jezika 
 
   

Dodatne informacije o 
kolegiju 

Pohađanje nastave je obvezno. Tolerira se 20% izostanaka i njih nije potrebno 
opravdati.  

 

PRILOG: Kalendar nastave 

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. Naslov: Einleitungswort: das Ziel des Deutschunterichts im Architekturstudium 

Kratki opis: : Upoznavanje studenata s ciljevima nastave njemačkog jezika na studiju 
arhitekture 

Literatura: Odabrani tekstovi iz udžbenika Grundkurs, Kunst 3 Architektur, Schroeder  
Schulbuchverlag, GmbH Hannover,1993 
U daljnjem tekstu stoji kao „Obvezna literatura“ 
 

II. 1. Naslov: Begriffserklärung und Architekturfunktion 
 

Kratki opis:Obrada stručnog vokabulara ,zadaci uz tekst, vježbe prevođenja 

Literatura:Obvezna literatura 

III. 1. Naslov: Zeichnerische Planung Ausführungs-oder Werkzeichnung von einem Detail 
eines Einfamilienhauses, Zweckmäßige Anordnung einer Bauzeichnung 

 

Kratki opis:Stručne riječi iz oblasti tehničkog crtanja, označavanje na crtežu njemačkim 
riječima, glagolski oblici u tekstu 

Literatura: Obvezna literatura 

IV. 1. Naslov: Modellbau 
 

Kratki opis:Obrada stručnog vokabulara, deklinacija imenica, određeni i neodređeni član 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

30 

Literatura: Obvezna literatura 

V. Naslov: Statik 

Kratki opis:Rad na vokabularu struke, analiza prijedloga i padeža u tekstu, vježbe prevođenja 

Literatura:Obvezna literatura 

VI. Naslov: Konstruktion 

Kratki opis:Obrada stručnih riječi, pridjevska deklinacija, odgovori na postavljena pitanja 

Literatura:Obvezna literatura 

VII. Naslov: Wiederholungen: Vorbereitung auf das erste Kolloquium 

Kratki opis: Odgovori na postavljena pitanja iz prethodnih tekstova, vježbe prevođenjas 
njemačkog na hrvatski jezik 

Literatura:Obvezna literatura 

VIII. Naslov: Das erste Kolloquium 

Kratki opis:Provjera znanja  obrađenog gradiva  

Literatura:obvezna literatura 

IX. Naslov: Baukörper 

Kratki opis:Stručni vokabular iz oblasti građevnih tijela, pasivne rečenice, prijevodne vježbe 

Literatura:Obvezna literatura 

X. 1. Naslov: Bauelemente: Beispiele für die Veränderung eines Bauelements im Laufe der 
Geschichte 

 

Kratki opis:Građevni elementi –stručni vokabular, složenice, prevođenje 

Literatura:Obvezna literatura 

XI. 1. Naslov: Fassade: Fassadengliederung und ihre Wirkung 
 

Kratki opis:Obrada stručnog vokabulara, relativne rečenice 

Literatura:Obvezna litaratura 

XII. Naslov: Innenraum und Aussenraum  

Kratki opis:Stručne riječi, zavisne rečenice , prevođenje s hrvatskog na njemački jezik 

Literatura:Obvezna literatura 

XIII. Naslov: Maß, Zahl und Proportion 

Kratki opis: Stručni vokabular iz oblasti mjera, brojeva i proporcija, prijevodne vježbe 

Literatura:Obvezna litaratura 

XIV. Naslov: Das zweite Kolloquium 

Kratki opis:Provjera znanja iz pređenog gradiva 

Literatura:Obvezna literatura 

XV. 1. Naslov: Wirkung, Bedeutung und Symbolik 
 

Kratki opis:Odgovori na postavljena pitanja, stručni vokabular, prepričavanje 

Literatura:Obvezna litaratura 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

31 

 

Naziv kolegija STAMBENE ZGRADE  I 

 
Kod kolegija PPRM03 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhitekture i 
urbanizma ; I ciklus 

Godina 
studija 

II. (druga) 

ECTS vrijednost boda: 8.0 Semestar  III. (zimski) Broj sati po 
semestru 
(p+v+s) 

2P+5V 
(3PM+2TM) 
30+(45+30) 

Status kolegija: OBVEZNI Preduvjeti:  Usporedni uvjeti:  

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

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: Izv.prof.art.Branimir Rajčić, 
izv.prof.art.Leo Modrčin, izv.prof. 
red.prof. Ljubomir Miščević 
doc.art.Lea Pelivan, docent 
dr.sc. Marina Šimunić Buršić, docent 

Kontakt sati/konzultacije:   Nakon nastave 

E-mail adresa i broj telefona:  

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

-prezentirati studentima pojam projektiranja 
-pripremiti studente za projektiranje složenijih objekata stanovanja 
-prezentirati načine projektiranja obiteljskih kuća s analizom pojedinačnih cjelina 
-analizirati zajedno sa studentima predložena rješenja, uz kritički osvrt. 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Razumjeti čovjekove potrebe u stambenoj arhitekturi kroz analizu primjera i 
primjenu kroz projektiranje.  
Pripremiti znanja za projektiranje sve složenijih zgrada (tijekom studija). 
Projektirati pojedine funkcionalne dijelove stambene jedinice, te projektirati 
obiteljsku kuću. 
Kritički analizirati predloženi projekt obiteljske kuće za integrirani projektni zadatak. 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Kolegij daje uvod u projektiranje najrasprostranjenijeg, temeljnog tipa zgrada: 
stambene arhitekture, i to analizom čovjekovih osnovnih potreba i načina njihova 
ostvarenja u prostoru.  
Nakon analize funkcije pojedinih sklopova koji tvore stambenu jedinicu (spavaći, 
gospodarski, dnevni trakt, te kominikacijska okosnica) studenti primjenjuju to znanje 
projektiranjem tih dijelova stambene jedinice.  
Zatim se analizira i projektira obiteljska kuća kao cjelina, njezin odnos s okolinom, 
oblikovanje itd., primjenjujući znanje stečeno na predavanjima i tijekom izrade „malih“ 
projekata, te valoriziraju i oblikovne komponente stambene arhitekture u sklopu 
rješavanja integriranog urbanističko-projektnog zadatka povezanog sa predmetom 
Urbanizam 1. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 
- Predavanja-pohađanje, samostalni rad za vrijeme vježbi. 
Vježbe: 

Razrada projekta stambene zgrade kroz cijeli semestar. 
Vježbe integriraju praktični rad iz više modula kolegija – projektantskog (3 
sata tjedno) i tehničkog (2 sata tjedno). 

U izvedbi nastave uz koordinaciju nositelja kolegija iz projektantskog modula 
sudjeluju nastavnici iz drugih modula (tehničkog). 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

32 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- izraditi Projekt obiteljske kuće 
- pisati kolokvije 

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% 

Vježbe: izrada 
Programskog 
rada+prezentacije 

 

180 6.0 80% 

Završni ispit 39 1.3 15% 

 
Popravni spit 

 
39 

 
1.3 

 
15% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
Redovito pohađanje nastave-predavanja,  
Redovito prisustvo vježbama-samostalni rad uz korekcije, konzultacije.  

 
Završni ispit : provjera teoretskog znanja i praktične primjene bitnih postavki projektiranja stambenih zgrada, 

završna prezentacija projekta stambene zgrade pred nastavnicima i gostima kritičarima. 
 
Uvjeti za pristup popravnom ispitu: Nakon završenog semestra vrši se pregled radova. 

 
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) Biondić, Lj.: Uvod u projektiranje stambenih zgrada, Zagreb, 2011., Golden 
marketing - Tehnička knjiga 
(2) Strižić, Z.: Arhitektonsko projektiranje 1 i 2, Zagreb, 1956. Školska knjiga 
(3) Neufert: Elementi arhitektonskog projektiranja, Golden Marketing, Zagreb, 2002 

Dopunska literatura: *** tematske knjige, arhitektonska stručna literatura 

Dodatne informacije o 
kolegiju 

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

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

33 

 

Naziv kolegija URBANIZAM  I 

 
Kod kolegija PURM01 

Studijski program 
Ciklus 

sveučilišni preddiplomski studij  
arhitekture i urbanizma 
 

Godina 
studija 

2. (druga) 

ECTS vrijednost boda: 5 Semestar  3. (zimski) Broj sati po 
semestru 
(p+v+s) 

1P+4V 
15+60 

Status kolegija: obvezni Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: studenti druge godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

prema 
rasporedu 

Nositelj kolegija/nastavnik: dr.sc. Ivan Mlinar, izv.prof. 

Kontakt sati/konzultacije:   Nakon nastave, e-mailom 

E-mail adresa i broj telefona:  

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

Uvod u područje urbanizma i urbanističkog projektiranja. Osposobljavanje za 
analizu i kritički osvrt urbanih situacija stambenih naselja. Razvijanje percepcije 
prostora. Razvoj znanja i kompetencija za organizaciju i oblikovanje stambenog 
naselja i aplikaciju različitih tipologija individualne izgradnje. Koncipiranje, izrada 
prijedloga i odabir rješenja intervencije u prostoru te primjena znanja u integriranom 
urbanističko-projektnom zadatku. 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

- Prepoznati i opisati urbanističke prostorne dokumente. 
- Nabrojati i interpretirati urbane pokazatelje u urbanističkom projektiranju. 
- Identificirati moguće ključne probleme i prednosti stambenog naselja na 

primjerima. 
- Objasniti načela organizacije stambenog naselja 
- Primjeniti načela organizacije stambenog naselja. 
- Kritički analizirati predloženo urbano okruženje i način korištenja zemljišta 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Metoda urbanističkog projektiranja stambenih četvrti. Tipologija stambenih zgrada. 
Infrastruktura stambenih četvrti, promet, pješak, javni sadržaji, otvoreni prostori. 
Zelena infrastruktura i uloge zelenila u gradu.Kvantificirani pokazatelji u 
urbanističkom projektiranju. Provedba detaljnih urbanističkih planova.  
Izrada detaljnog plana uređenja kroz timski rad. Organizacija stambenog susjedstva 
i različitih tipologija stambene izgradnje.Definiranje načina korištenja zemljišta te 
urbanih pravila. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: nastava se izvodi u blokovima 

Studentske obveze - 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. 2019./2020.; ZIMSKI SEMESTAR 

34 

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 

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

 
54* 

 
1.8 

 
0% 

Programski rad 
 
 

30 
 
 

2.0 
 
 

80% 
 
 

1. zadatak – analiza 
grada 
2. zadatak – analiza 
zadanog obuhvata 
3. zadatak - koncept 
4. zadatak – razrada 
rješenja 
5. zadatak – prezentacija 
rješenja 

6 
 
9 
 
15 
21 
 
9 
 

0.2 
 
0.3 
 
0.5 
0.7 
 
0.3 

10% 
 
10% 
 
25% 
35% 
 
15% 
 

Kolokviji 36 1.2 20% 

Popravni ispit 36 1.2 20% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
Dodatna pojašnjenja: 
Potrebno je izraditi svaki od pet projektantskih zadataka u predviđenom roku.  

- nije ostvareno razumijevanje i proces organiziranja stambenog naselja, ne sudjelovanje u diskusiji i 
argumentiranju, grafički izraz ne ostvaruje tehničke zahtjeve niti adekvatno izražava jasnu ideju.-55% 

- razumijevanje i proces organiziranja stambenog naselja su korektni, ne ostvaruju izrazito kreativno i 
argumentirano djelo, sudjelovanje u diskusiji i argumentiranju su skromni, grafički izraz ostvaruje 
tehničke zahtjeve no nejasno izražava ideju  – 66% 

- razumijevanje i proces organiziranja stambenog naselja su korektni, ostvaruju djelomično kreativno i 
argumentirano djelo, sudjelovanje u diskusiji i argumentiranju su zadovoljavajući, grafički izraz 
ostvaruje tehničke zahtjeve i djelomično izražava ideju  – 78% 

- razumijevanje i proces organiziranja stambenog naselja su u potpunosti ostvareni, ostvaruju kreativno 
i argumentirano djelo, aktivno sudjelovanje u diskusiji i artikulirano argumentiranje, grafički izraz 
ostvaruje tehničke zahtjeve i jasno izražava ideju  – 90% 

- razumijevanje i proces organiziranja stambenog naselja su u potpunosti ostvareni uz naglašeno 
kreativno i jasno argumentirano djelo, izrazito motivirano i aktivno sudjelovanje u diskusiji i artikulirano 
argumentiranje uz nadogradnju primjerima, grafički izraz ostvaruje tehničke zahtjeve i jasno i 
kreativno izražava ideju  – 100% 

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)Pegan S.: Uvod u detaljno urbanističko planiranje, Acta Arhitectonica, AF 
Sveučilište u Zagrebu, Zagreb, 2007 
(2)Prinz, D.: Urbanizam I - Urbanističko planiranje, GMTK, Zagreb, 2006 
(3)Prinz, D.: Urbanizam II - Urbanističko oblikovanje, GMTK, Zagreb, 2008  

Dopunska literatura: (1)M.S.W Mumford L.: Grad u historiji, Naprijed – Zagreb 
(2)Milić B. Razvoj grada kroz stoljeća I, II, III; Školska knjiga, Zagreb 
(4) Neufert, E; Neufert, P: "Elementi arhitektonskog projektiranja", Golden 
Marketing, 2002. 
 

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. 2019./2020.; ZIMSKI SEMESTAR 

35 

PRILOG: Kalendar nastave – PREDAVANJA 

Broj nastavne 
 jedinice 

TEME I LITERATURA 

I. – III. Naslov: DEFINICIJA I „ČITANJE“ GRADA 

Kratki opis: Definicija grada i namjena prostora – vrste i kriteriji odabira 

Literatura: obvezna 

IV. – VI.  Naslov: POKAZATELJI UPORABE PROSTORA – KVANTITATIVNI POKAZATELJI  

Kratki opis: gustoća stanovanja, gustoća stambenih jedinica, korelacije s gustoćom 

Literatura: obvezna 

VII. – IX.  Naslov: PROMETNA INFRASTRUKTURA U STAMBENOM NASELJU – 
HIJERARHIJA I DIMENZIONIRANJE 

Kratki opis: Promet u gradu; Promet u stambenom naselju – dimenzioniranje kolnih 
prometnica i prometa u mirovanju; Promet u stambenom naselju – dimenzioniranje pješačkih 
i biciklističkih staza 

Literatura: obvezna 

X. – XII.  Naslov: PRIMJERI STAMBENIH NASELJA 

Kratki opis: Diskusija o filmu Borneo Sporenburg Amsterdam PBS e2-design, zadatak – 

analiza primjera, prezentacija primjera 

Literatura: obvezna 

XIII. – XV.  Naslov: ZELENA INFRASTRUKTURA I OTVORENI PROSTORI U STAMBENOM 
NASELJU 

Kratki opis: Podjela zelene infrastrukture u gradu 

Literatura: obvezna 

PRILOG: Kalendar nastave – VJEŽBE 

Broj nastavne 
 jedinice 

TEME I LITERATURA 

I. – III. Naslov: ANALIZA ŠIREG OKRUŽENJA 

Rezultat  
List 1-5: Analiza postojećeg stanja 1.1 Namjena,1.2 Promet, 1.3 Ograničenja, 1.4 
Morfologija, 1.5 Opažajna analiza 

IV. – VI.  Naslov: PROBLEMSKA KARTA I KRITIČKI OSVRT NA KONTEKST – KONCEPT, 
IDEJA 

Rezultat  
List 6: Problemska karta [1:1000]  
List 7: Shema prostorne organizacije susjedstva, zamisao, skice -koncept [slobodno mjerilo] 

VII. – IX.  Naslov: PLAN NAMJENE I UVJETI NAČINA GRAĐENJA 

Rezultat  
List 8: UPU - Plan namjene [1:2000]   
List 9: UPU – Uvjeti i način gradnje (parcelacija, rješavanje kolnih i pješačkih pristupa, 
građevinska i regulacijska linija) [1:1000]  

X. – XII.  Naslov: RAZRADA URBANISTIČKOG RJEŠENJA 

List 10: Plan uređenja prometnica i krajobraznog uređenja, tj. plan uređenja javnih površina 
(segmentno, u dogovoru s voditeljem vježbi) [1:1000]   

List 11: 3D prikaz rješenja [slobodni način prikaza]   
List 12:  Pisano obrazloženje rješenja s odgovarajućim prostornim pokazatelima – kig, kis, 
gustoća stanovanja, P izgrađeno, Ppromet, Pzeleno, (tablica) 

XIII. – XV.  Naslov: PREZENTACIJA URBANISTIČKOG RJEŠENJA 

Javna prezentacija svih dijelova programa 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

36 

 

Naziv kolegija OBLIKOVANJE I 

 
Kod kolegija PPZM05 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhitekture i 
urbanizma ; I ciklus 

Godina 
studija 

II. (druga) 

ECTS vrijednost boda: 2.0 Semestar  III. (zimski) Broj sati po 
semestru 
(p+v+s) 

1P+2V 
15 + 30 

Status kolegija: OBVEZNI Preduvjeti:  Usporedni uvjeti:  

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

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: dr. sc. Stjepan Skoko, red.prof. 

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona:  

Asistent Boris Soldo, dipl.ing arh. 

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

-upoznati studnete s trodimenzionalnim oblikovanjem i uporabom likovnih elementaa 
i postupaka 
-prezentirati načine istraživanja zakonitosti osnovnih modela kompozicije 
- poticati studente na sintezu raznih medija i njihovu primjenjivost na arhitektonska 
rješenja i kompozicije. 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

-znati prepoznati, vrjednovati i praktično primjeniti likovne elemente i postupke 
-znati dopuniti inženjersku komponentu misaone cjeline 
-znati primjeniti vizualne elemente prilikom projektiranja 
- znati primjeniti sintezu različitih medija na cjelinu arhitektonskog oblikovanja 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Predmet kroz teoretski i praktični dio nudi osnove trodimenzionalnog oblikovanja kroz 
upotrebu likovnih elemenata i postupaka (točka, linija, ploha, boja, ton, oblik, prostor, 
umnažanje, kompozicija, omjeri, ritam itd.) sukladnih i kompatibilnih arhitektonskom 
promišljanju i praksi. 
Kroz prepoznavanje, vrednovanje i praktičnu primjenu likovnih elemenata i 
postupaka, predmet likovno kultivira i dopunjuje inženjersku komponentu 
arhitektonske misaone cjeline. Razvija se osjetljivost za odnose vizualnih elemenata 
te stvaraju predispozicije za njihovu ispravnu primjenu tijekom projektiranja. 
Kroz likovne medije s naglaskom na trodimenzionalno oblikovanje, istražuju se 
zakonitosti osnovnih modela kompozicije. Apstraktnim promišljanjem i razvijanjem 
spoznaja o koherentnim strukturama, dolazi se do individualnih rješenja na temu 
zadanih istraživanja. Naglašavanjem intermedijalnosti osnovnih likovnih pravila,  
studente se potiče na prepoznavanje i analizu raznih medija, od kiparstva, slikarstva, 
fotografije, filma itd, te sintezu kvaliteta odnosno principa, primjenjivih na 
arhitektonska rješenja i kompozicije. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 
-Redovito pohađanje nastave, redovita predaja radova i domaćih zadaća.  
-Vođenje zapisa sa predavanja te bilježenje vlastitih opažanja, skica i ideja.  
-Analitičko praćenje događanja u kulturi. 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- izraditi domaće zadaće 
- pisati kolokvije 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u 
nastavi 

Seminarski rad Domaće zadaće 

Usmeni ispit Pismeni ispit 
 

Kontinuirana 
provjera znanja 

Esej 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

37 

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 

OBVEZE STUDENTA SATI (PROCJENA) UDIO U ECTS-u UDIO U OCJENI 
Pohađanje nastave 33* 1.1 10% 

Programski rad 

 

12 0.4 40% 

Kolokviji 15 0.5 50% 

 
Popravni ispit 

 
15 

 
0.5 

 
50% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
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) Rudolf Arnheim: Umetnost i vizuelno opažanje, Univerzitet umetnosti u Beogradu, 
Beograd, 1981.  
(2) E.H. Gombrich: Umetnost i iluzija, Nolit, Beograd, 1984.  
(3) Gillo Dorfles: Kič, Golden marketing, Zagreb, 1997.  
(4) C.G. Jung: Čovjek i njegovi simboli, Mladost, Zagreb, 1974.  
(5) Rosalind Krauss: The originality of avantgarde an other modernist myths, The MIT 
Press, Cambridge, Massachusetts  
(6) Juhani Pallasmaa: The thinking hand, Wiley&Sons ltd., 2009.  
(7) Christian Norberg- Schulz: Intencije u arhitekturi, Jesenski i Turk, Zagreb, 
2009.(hrvatsko izdanje)  
(8) Nikola Tanhofer: O boji: na filmu i srodnim medijima, Novi Liber, Zagreb 2000. 

Dopunska literatura: (1) N. Miščević, M. Zinaić: Plastični znak, Izdavački centar Rijeka, Rijeka, 1982.  
(2) H.W. Janson: Povijest umjetnosti (hrvatsko prošireno izdanje), Stanek, Varaždin, 
2003. 
(3) J. Itten: Umetnost boje, priručnik, Umetnička akademija u Beogradu, Beograd, 
1973.  
(4)Josep Lluis Mateo, Florian Sauter: Natural metaphor, ETH Zurich, 2007. (zbirka 
eseja) 
(5) Paul Overy: De Stijl, Thames&Hudson World of Art, London, 1991., 2000. 
(6) Collins. J., Sculpture Today, Phaidon, 2007. 
(7) Vitamin 3-D; New Perspectives in Sculpture and Installation, Phaidon, 2009. 
(8) Šuvaković: Pojmovnik suvremene umjetnosti, 2005., Horetzky, Zagreb 
(9) Milllet, C. , Suvremena umjetnost, Zabreb, 2004 
(10) Smith, L.E., Umjetnost danas, Zagreb, 1978. 
(11) H.W. Janson: Povijest umjetnosti (hrvatsko prošireno izdanje), Stanek, 
Varaždin, 2003 

Dodatne informacije o 
kolegiju 

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

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

38 

 

Naziv kolegija ARHITEKTONSKA RAČUNALNA GRAFIKA  II 

 
Kod kolegija PPZM06 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij  Godina 
studija 

II. (druga) 

ECTS vrijednost boda: 3.0 Semestar  III. (zimski) Broj sati po 
semestru 
(p+v+s) 

0P+3V 
0 + 45 

Status kolegija: OBVEZNI Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti druge godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

Po rasporedu 

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

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona: valerija.kopilas@ gf.sum.ba 

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

 
-upoznati studente s 3D modeliranjem  
-prezentirati osnove vizualizacije 3D modela 
-upoznati studente s načinima obrade i prezentacije pomoću dostupnih aplikacija. 
 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

 
- razumijevanje uporabe računara u projektiranju 
-  poznavanje osnova 3D računalne grafike 
- nacrtati kompleksan tehnički crtež sa svim potrebnim elementima primjenom 
softwera za 
3D modeliranje 
- razvijati sposobnosti timskog rada u zajedničkom rješavanju zadataka u grupama. 
 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

 
-Upoznavanje s mogućnostima kompjuterskog 3D modeliranja-primjeri programa i 
primjena. 
-3D modeliranje (RHINOCEROS)-elementi za stvaranje 3D modela (krivulje, 
plohe tijela,...). 
-Osnove 3D modeliranja-konstruiranje 3D modela, izmjene i dorada, 
transformacije i deformacije. 
-Osnove vizualizacije 3D modela-materijali, svijetlo-sijena (ARTLANTIS,...). 
-Upoznavanje s drugim 3D modelarskim programima i osnove rada na njima 
(ARCHI CAD, 3D MAX,...).  
-Obrada i prezentacija dobivenih prikaza u Photoshop aplikaciji. 
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene:  
Praktični rad na vježbama, individualna izrada programa. 

Studentske obveze  
- pohađati nastavu i sudjelovati u nastavnome procesu 
- Izraditi i obraniti programski rad 
- Polagati pravni ispit 

 

Praćenje i ocjenjivanje 
studenta 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski rad Programski rad 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

39 

(označiti masnim 
tiskom) 

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 33* 1.1 30% 

Programski rad 

 

57 1.9 70% 

 
Popravni ispit 

 
57 

 
1.9 

 
70% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
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) Nikola Klem, Željko Koški, Irena Ištoka Otković: Tehničko crtanje i CAD, 
Građevinski fakultet, Osijek, 2008. 
(2) Margareta Trconić: Tehničko crtanje s primjerima tehničkih crteža, Vinkovci, 
2007. 
(3)Zvonimir Vrkljan: Oprema građevinskih nacrta, Zagreb, 1986. 

Dopunska literatura: -priručnici za uporabu računala i programskih aplikacija 

Dodatne informacije o 
kolegiju 

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

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

40 

 

Naziv kolegija ARHITEKTONSKE KONSTRUKCIJE I 
MATERIJALI   III 

Kod kolegija PTEM05 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij Godina 
studija 

II. (druga) 

ECTS vrijednost boda: 3.0 Semestar  III. (zimski) Broj sati po 
semestru 
(p+v+s) 

1P+2V 
15 + 30 

Status kolegija: OBVEZNI Preduvjeti: položeni 
kolegiji 
AKM1 i 
AKM2  

Usporedni uvjeti:  

Pristup kolegiju: Studenti druge godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: redoviti profesor  dr. sc.  Jaroslav Vego, dipl. ing. arhitekture 

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona: jaroslav.vego@ gf.sum.ba 

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

Ovladavanje suvremenim arhitektonskim konstrukcijama i sklopovima  zgrada, 
postavljenih u funkciji obrade i zaštite građevine, sagledavanjem cjeline zgrade, uz 
uvažavanje njenih fizikalnih svojstva, primijenjenih građevnih materijala i tehnologije 
izvedbe. 
 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Poznavanje fizikalnih i tehnoloških problema, kao i funkcioniranja zgrade u smislu 
osiguravanja udobnosti i zaštite od vanjskih klimatskih utjecaja, te s tim u svezi razvoj 
profesionalnih kompetencija i kritičkog mišljenja u procesu projektiranja  suvremenih 
arhitektonskih konstrukcija i sklopova zgrada, postavljenih u funkciji obrade i zaštite 
građevine. 
Izrada grafičkih prikaza konstrukcijskih rješenja u obliku nacrta izvedbene tehničke 
dokumentacije.  
 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Kolegij je završni u slijedu nastave na kolegijima „Arhitektonske konstrukcije i 
materijali 1“ i „Arhitektonske konstrukcije i materijali 2“. Studenti se upoznaju sa 
elementima i sklopovima arhitektonskih konstrukcija postavljenih u funkciji obrade i 
zaštite građevine – ravni krov, pokrovi na kosom krovu, obodne konstrukcije u tlu, 
pročelja, otvori, suhomontažni pregradni zidovi, podovi, te se izlažu osnove zaštite 
od buke i vibracija u zgradarstvu. 
 
Osobito metodičko značenje u realizaciji nastave na kolegiju imaju vježbe, gdje 
student, kroz postupak projektiranja zadanog sklopa arhitektonskih konstrukcija 
postavljenih u funkciji obrade i zaštite građevine, čini postupnu provjeru načina 
djelovanja konstrukcije, za zadani građevni materijal. 
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- pisati kolokvije 

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. 2019./2020.; ZIMSKI SEMESTAR 

41 

(označiti masnim 
tiskom) 

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 33* 1.1 30% 

Kolokvij 

 

57 1.9 70% 

I kolokvij 30 1.0 40% 

II kolokvij 27 0.9 30% 

 
Popravni ispit 

 
57 

 
1.9 

 
70% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
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)Deplazes, A., Architektur konstruieren - Vom Rohmaterial zum Bauwerk, 
Birkhäuser, 2009. 
(2)Hercog, T., Krippner, P., Lang, W., Facade Construction Manual, Birkhauser 
Edition Detail, 2004.  
(3)Hindrichs, D., Heusler, W., Ed., Facades - Building Envelopes for the 21st 
Century, Birkhauser/ Publishers fur Architectur, Germany, 2004 
(4)Wigginton, Mishael, Glass in Architecture, Phaidon Press Limited, London, 1996. 
 

Dopunska literatura: (1)Peulić: Konstruktivni elementi zgrada, Croatia knjiga, Zagreb, 2002. 
(2)Neufert, E., Elementi arhitektonskog projektiranja, Zagreb, Golden marketing, 
2002. 

Dodatne informacije o 
kolegiju 

Grupacija: Tehnički 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: Uvod  

Kratki opis: Konstituiranje kolegija; pojašnjavanje ciljeva i ishoda učenja, popisa obvezne i 
dopunske literature, studentskih obveza te rasporeda tema pojedinih nastavnih jedinica.    
Vrste utjecaja na zgradu. Podjela elemenata zgrade – elementi obrade i zaštite. 
Dimenzionalna koordinacija u graditeljstvu. 

Literatura: (vidjeti popis obvezne literature) 

II. Naslov: Osnovni pojmovi građevne fizike. 

Kratki opis: Osnovni pojmovi građevne fizike. Tehnička svojstva bitna za građevinu – zahtjevi 
vezano za uštedu energije i toplinske zaštite.  

Literatura: (vidjeti popis obvezne literature) 

III. Naslov: Toplinska zaštita. 

Kratki opis: Toplinsko-izolacijski materijali; zahtjevi, vrste. Toplinski tok kod građevnih 
elemenata. Toplinska stabilnost obodnih konstrukcija zgrade u ljetnom razdoblju. Toplinske 
dilatacije. Toplinski most. Toplinski izolacijski sustavi za karakteristične građevne sklopove.                                                                                                                  

Literatura: (vidjeti popis obvezne literature) 

IV. Naslov: Difuzijska zaštita. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

42 

Kratki opis: Difuzija vodene pare u građevnom sklopu. Difuzijska zaštita: načela, zahtjevi i 
dimenzioniranje. Topli i hladni krov. Ventilirana fasada. 

Literatura: (vidjeti popis obvezne literature) 

V. Naslov: Ravni krovovi. 

Kratki opis:  Funkcija, toplinsko opterećenje i požarna sigurnost. Elementi ravnog krova. 
Sistematizacija i vrste ravnih krovova. 

Literatura: (vidjeti popis obvezne literature) 

VI. Naslov: Kosi krovovi i pokrovi. 

Kratki opis:  Fizikalni procesi u građevnom sklopu kosog krova. Funkcija, zahtjevi i elementi 
krovnog pokrova. Vrste krovnih pokrivača. Krovni žlijeb i odvod kišnice. Limeni opšavi. 

Literatura: (vidjeti popis obvezne literature) 

VII. Naslov: Obodne konstrukcije u tlu. 

Kratki opis: Funkcija, zahtjevi i elementi obodnih konstrukcija u tlu.                       
Konstrukcija, tehnologija izvođenja i drenaža. 

 

VIII. Naslov: kolokvij 1 

Kratki opis: Provjera znanja obuhvaća nastavne cjeline I – VII 

 

IX. Naslov: Pročelja; kompaktni sustavi. 

Kratki opis: Kompaktni sustavi - funkcija i zahtjevi, sistematizacija, elementi.  

Literatura: (vidjeti popis obvezne literature) 

X. Naslov: Pročelja; ventilirani sustavi. 

Kratki opis: Ventilirani sustavi - funkcija i zahtjevi, sistematizacija, elementi.  

Literatura: (vidjeti popis obvezne literature) 

XI. Naslov: Ostakljena pročelja. 

Kratki opis: Ostakljena pročelja - zahtjevi i vrste, konstrukcija i način djelovanja.                

Literatura: (vidjeti popis obvezne literature) 

XII. Naslov: Otvori u zidovima. 

Kratki opis: Otvori u zidovima - funkcija, zahtjevi za prozore i balkonska vrata, tipovi. Unutarnja 
i vanjska vrata, sistematizacija, sklop. Modularni postupak projektiranja i tehnologija ugradnje 
otvora u zidovima. 

Literatura: (vidjeti popis obvezne literature) 

XIII. Naslov: Podovi. 

Kratki opis: Funkcija i zahtjevi. Sistematizacija; vrste podova, materijali i način izvođenja. 

Literatura: (vidjeti popis obvezne literature) 

XIV. Naslov: Zaštita od buke i vibracija. 

Kratki opis: Zvuk i buka. Smanjenje utjecaja buke u fazi izrade urbanističkih i regulacijskih 
planova, te idejnih projekata. Zaštita od zračnog zvuka i zvuka udara.  

Literatura: (vidjeti popis obvezne literature) 

XV. Naslov: kolokvij 2 

Kratki opis: Provjera znanja obuhvaća nastavne cjeline IX – XIV 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

43 

 

Naziv kolegija NOSIVE KONSTRUKCIJE II 

 
Kod kolegija PTEM06 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij arhitekture i 
urbanizma 
 

Godina 
studija 

2. (druga) 

ECTS vrijednost boda: 5 Semestar  III. (zimski) Broj sati po 
semestru 
(p+v+s) 

2P+2V 
30+30 

Status kolegija: obvezni Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: studenti druge godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

po rasporedu 

Nositelj kolegija/nastavnik: Dr.sc.Ivo Čolak, red.prof. 

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona: ivo.colak@gf.sum.ba 

Asistent mr.sc. Dragan Katić, viši asistent 

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona dragan.katic@gf.sum.ba/ 036 355 024 

Ciljevi kolegija: 
 

- upoznati studente s osnovama mehaničkog ponašanja materijala 
- predstaviti studentima analizu i veze između naprezanja i deformacija, te 

dopušteno naprezanje  
- predstaviti studentima vrste opterećenja 
- predstaviti studentima stabilnost konstruktivnih elemenata 
- upoznati studente s načinima proračuna metodom sila i metodom pomaka 

 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

- sposobnost proračuna jednostavnije statički određene i neodređene 
konstrukcije 

- sposobnost dimenzioniranja jednostavnije statički određene i neodređene 
konstrukcije 

 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Uvodno predavanje. Svrha poznavanja mehaničkog ponašanja materijala. Analiza 

naprezanja i deformacija.Svojstva materijala.Veze između naprezanja i 

deformacija.Koeficijent sigurnosti i dopušteno naprezanje. Aksijalno opterećenje 

štapa. Smicanje. Geometrijske karakteristike ravnih presjeka štapova. Savijanje 

ravnih štapova. Deformacije ravnog štapa pri savijanju. Torzija ravnih štapova. 

Stabilnost konstruktivnih elemenata. Virtualni rad. Statički neodređene konstrukcije. 

Pojam, proračun metodom sila  i metodom pomaka. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene:  

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- izraditi programski rad 
- polagati kolokvije 
- polagati popravne ispite 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski rad Praktični rad 

Usmeni ispit Pismeni ispit 
 

Kontinuirana 
provjera znanja 

Esej 

Programski rad    

mailto:ivo.colak@gf.sum.ba
mailto:dragan.katic@gf.sum.ba


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

44 

Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova 
 

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

 
0% 

Programski rad 
 

30 
 

1.0 
 

20% 
 

 
Kolokviji 

 
75 

 
2.5 

 
80% 

I kolokvij 30 1.0 35% 

II kolokvij 45 1.5 45% 

 
Popravni ispit 

 
75 

 
2.5 

 
80% 

Pismeni dio 30 1.0 35% 

Usmeni dio 45 1.5 45% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
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) V. Šimić: Otpornost materijala I, Zagreb, 1992. 
(2) M. Anđelić: Statika neodređenih štapnih konstrukcija, Zagreb, 1993. 
(3) A, Mihanović: Građevna statika (skripta), Split, 2002. 
(4) Ž. Nikolić: Osnove nosivih konstrukcija II (nastavni materijal www.gradst.hr), 
Split, 2006. 
 

Dopunska literatura: (1) M.S.W., M.S. Williams, J.D.Todd: Structures:Theory and Analysis, London, 
2000. 
 

Dodatne informacije o 
kolegiju 

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

 

 

 

 

 

 

 

 

 

 

 

 

http://www.gradst.hr/


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

45 

 

 

Naziv kolegija INSTALACIJE  

 
Kod kolegija PTEM07 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij 
I. ciklus 

Godina 
studija 

druga 

ECTS vrijednost boda: 2 Semestar  Treći (zimski) Broj sati po 
semestru 
(p+v+s) 

1P+1V 
15+15 

Status kolegija: obvezni Preduvjeti:  Usporedni uvjeti:  

Pristup kolegiju: Studenti druge godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

Prema 
rasporedu 

Nositelj kolegija/nastavnik: Izv.prof. dr.sc.Željko Rozić 

Kontakt sati/konzultacije:   Prema dogovoru 

E-mail adresa i broj telefona: zeljko.rozic@gf.sum.ba 

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

 Prezentirati studentima svih instalacija u zgradama – podjele i sheme, 

 Upoznati studente s instalacijama vode i odvoda u zgradama,  

 Upoznati studente s stvarnim potrebama za vodom, dimenzioniranjem 
vodovoda i kanalizacije, glavnim shemama sustava i mogućim projektnim 
rješenjima, 

 Prezentirati studentima principe razvoda i potrošnje tople vode i sustava 
cirkulacije tople vode za složene sustave, 

 Upoznati studente sa svim glavnim elementima vodovodnog i 
kanalizacijskog sustava u zgradama,  

 Upoznati studente sa svim glavnim smjernicama za projektiranje požarne i 
hidrantske mreže  

 Upoznati studente sa sustavom centralnog grijanja; podjela, vrste i izvori 
energije, 

 Upoznati studente sa ostalim instalacijama u zgradi; elektro-instalacije, 
gromobranske instalacije, klimatizacija i ventilacija i mogući principi 
optimalizacije sustava. 

 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Nakon položenog predmeta student-ica će biti sposoban:: 

 savladati osnovna teorijska i praktična znanja vezana za projektiranje 
vodovodne i kanalizacijske mreže u zgradama višestambenih i jednostavnijih 
poslovnih građevina; 

 izračunati i analizirati te hidraulički dimenzionirati kompletne vodovodne i 
kanalizacijske instalacije,  

 voditi nadzor izvedbe radova instalacija vodovoda i kanalizacije; 

 razumjeti i osposobljen je poznavati osnove elektro i strojarskih instalacija 
PTV, grijanja, ventilacije i klimatizacije; 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Vodovod: instalacije hladne vode, osnovne sheme kućnog vodovoda, glavni dijelovi 

kućnog vodovoda, simboli za prikaz u nacrtima, elementi sheme razvoda. 
Protupožarna zaštita vodom: vrsta, prikaz, shema, elementi. Potrošnja tople vode, 
način pripreme, uređaji, prikaz instalacija i uređaja u shemama. Tehnički propisi za 
vodovodne instalacije, projektiranje i dimenzioniranje instalacija tople i hladne vode: 
prema protoci, prema brzini toka vode u cijevima, postupak s ukupnim gubicima, 
postupak s posebnim gubicima. Prikaz u tlocrtima i shemama. 
Kanalizacija: otpadna voda, sanitarni i uređajni predmeti, cijevi i pribor. Glavni dijelovi 

kućne kanalizacije: horizontalna katna mreža, vertikalna kanalizacija, kućna oborinska 
kanalizacija, priključak na javnu kanalizaciju. Izvedba kućne kanalizacije. 
Dimenzioniranje i projektiranje instalacija kanalizacije, prikaz u tlocrtima i shemama. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

46 

Instalacije plina: vrste plina za upotrebu u zgradama,glavni dijelovi kućnih instalacija, 
vođenje cijevi u objektu, projektiranje kućnih plinskih instalacija.  
Centralno grijanje: toplinski mostovi, unutrašnja plošna temperatura, proračun 

gubitaka topline za stambenu zgradu. Instalacije centralnog grijanja u zgradi, opis 

elemenata, shema, smještaj u objektima. Vrste i sustavi centralnog grijanja. Solarna 

energij  

Ventilacija: osnovi ventilacije, primarna, sekundarna, osnovne sheme, uređaji. 

Klimatizacija: osnovi klimatizacije, individualni i centralni uređaji, instaliranje 

uređaja. Ovlaživači zraka. 

Električne instalacije: vrste električnih instalacija u zgradarna, osnovne sheme, 

materijal, vođenje. 

Gromobranske instalacije. Prikaz u tlocrtima i shemama. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni 
zadaci 
 

konzultacije mentorski rad terenska 
nastava 

Ostalo: 
seminarski rad 

Napomene: 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- napisati seminarski rad i izložiti ga 
- polagati kolokvije (zadaci i teorija) 
- polagati pismeni ispit – zadaci i  
- usmeni ispit (popravni ispit u redovitim ispitnim rokovima) 

 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski 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% 

Seminarski rad 15 0.5 20% 

Kolokviji : 
 

24 0.8 70% 

I kolokvij 12 0.4 35% 

II kolokvij 12 0.4 35% 

 
POPRAVNI ISPIT 

 
24 

 

0.8 

 
70% 

Pismeni ispit 
Usmeni ispit 

12 
12 

0.4 
0.4 

35% 
35% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
Dodatna pojašnjenja: 
Seminarski rad  - programski zadatak se radi iz vodoopskrbe i kanalizacije u zgradama. Rad je prilagođen 
aktualnoj problematici – projektiranje vodovodnog i kanalizacijskog sustava i individualan je . zaseban za svakog 
studenta. 
Kolokviji (kontinuirane provjere znanja) se rade nakon odslušanog dijela predavanja i vježbi u vidu pismenog 
testa- zadaci i usmenog (teorijskog) dijela ispita. Prvi dio je vodoopskrba – vodovodni sanitarni i hidrantski 
vodovi i odvodnja - kanalizacija, a drugi dio ostale instalacije u zgradama. Student koji ne položi prvi kolokvij 
upućuje se na pismeni i usmeni ispit (popravni ispit u redovitim ispitnim rokovima). Student koji ne položi drugi 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

47 

kolokvij upućuju se na pismeni i usmeni ispit (popravni ispit u redovitim ispitnim rokovima).Studenti koji polože 
oba kolokvija, položili su ispit.   
  
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) M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
(2) B. Tušar: Kućna kanalizacija, Građevinski Fakultet, Zagreb, 2001. 

Dopunska literatura: (1) Blagojević, Biljana: Vodovod i kanalizacija, Tehnička knjiga Beograd, 2002. 

(2) Boris Labudović: Osnove tehnike instalacija vode i plina, Zagreb, 2000 

(3) Boris Labudović: Priručnik za grijanje, Zagreb, 2005. 

(4) Boris Labudović: Priručnik za ventilaciju i klimatizaciju, , Zagreb, 2003. 

(5) Čargonja: Instalacije vodovoda i kanalizacije, Zagreb 1990. 

(6) M. Šivak: Centralno grijanje, ventilacija, klimatizacija, Nakladnička djelatnost M. 
Šivak,Zagreb, 1998. 

(7) V. Rodeš: Električne instalacije (1. i 2. dio), Elektrostrojarska škola Varaždin, 
2007. 

Dodatne informacije o 
kolegiju 

 Grupacija: Tehnički modul 

 

PRILOG: Kalendar nastave 

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. Naslov: Osnovne instalacije u zgradama – uvod – opis i podjela  

Kratki opis: Uvodna predavanja o instalacijama u zgradama  

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
B. Tušar: Kućna kanalizacija, Građevinski Fakultet, Zagreb, 2001. 

II. Naslov: Vodovod u zgradama  
Kratki opis: Vodovod: instalacije hladne vode, osnovne sheme kućnog vodovoda, glavni 

dijelovi kućnog vodovoda, simboli za prikaz u nacrtima, elementi sheme razvoda. 
Protupožarna zaštita vodom: vrsta, prikaz, shema, elementi. 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, Građevinski 
Fakultet, Zagreb, 2001. 

III. Naslov: Vodovod u zgradama  

Kratki opis: Vodovod: Potrošnja tople vode, način pripreme, uređaji, prikaz instalacija i 

uređaja u shemama. Tehnički propisi za vodovodne instalacije, projektiranje i 
dimenzioniranje instalacija tople i hladne vode: prema protoci, prema brzini toka vode u 
cijevima, postupak s ukupnim gubicima, postupak s posebnim gubicima. Prikaz u tlocrtima i 
shemama. 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, Građevinski 
Fakultet, Zagreb, 2001. 

IV. Naslov: Vodovod u zgradama 
Kratki opis: Vodovod: vježbe – izrada programa iz vodovoda u zgradama. Za dane podloge 

uraditi projekt vodovoda (sanitarna i hidrantska mreža) – proračuni, dimenzioniranje 
vodovoda, hidraulički i nacrti – detalji. 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 

V. Naslov: Vodovod u zgradama 
Kratki opis: Vodovod: Nastavak - vježbe – izrada programa iz vodovoda u zgradama. Za 

dane podloge uraditi projekt vodovoda (sanitarna i hidrantska mreža) – proračuni, 
dimenzioniranje vodovoda, hidraulički i nacrti – detalji. 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 

VI. Naslov: Kanalizacija u zgradama  


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

48 

Kratki opis: Kanalizacija: otpadna voda, sanitarni i uređajni predmeti, cijevi i pribor. Glavni 

dijelovi kućne kanalizacije: horizontalna katna mreža, vertikalna kanalizacija, kućna 
oborinska kanalizacija, priključak na javnu kanalizaciju. Izvedba kućne kanalizacije. 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, Građevinski 
Fakultet, Zagreb, 2001. 

VII. Naslov: Kanalizacija u zgradama  

Kratki opis: Kanalizacija: Dimenzioniranje i projektiranje instalacija kanalizacije, prikaz u 

tlocrtima i shemama. Instalacije plina: vrste plina za upotrebu u zgradama,glavni dijelovi 
kućnih instalacija, vođenje cijevi u objektu, projektiranje kućnih plinskih instalacija. 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, Građevinski 
Fakultet, Zagreb, 2001. 

VIII. Naslov: Provjera znanja – I  kolokvij 

Kratki opis: Pismeno (zadaci i teorija) 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, Građevinski 
Fakultet, Zagreb, 2001. 

IX. Naslov: Kanalizacija u zgradama - vježbe 
Kratki opis: Kanalizacija: vježbe – izrada programa iz kanalizacije u zgradama. Za dane 

podloge uraditi projekt kanalizacije (fekalna i oborinska kanalizacija) – proračuni, 
dimenzioniranje kanalizacije, hidraulički i nacrti – detalji. 

Literatura: B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, 
Građevinski Fakultet, Zagreb, 2001. 

X. Naslov: Kanalizacija u zgradama - vježbe 
Kratki opis: Kanalizacija: Nastavak - vježbe – izrada programa iz kanalizacije u zgradama. 

Za dane podloge uraditi projekt kanalizacije (fekalna i oborinska kanalizacija) – proračuni, 
dimenzioniranje kanalizacije, hidraulički i nacrti – detalji. 

Literatura: B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, 
Građevinski Fakultet, Zagreb, 2001.. 

XI. Naslov: Centralno grijanje  

Kratki opis: toplinski mostovi, unutrašnja plošna temperatura, proračun gubitaka topline za 
stambenu zgradu. Instalacije centralnog grijanja u zgradi, opis elemenata, shema, smještaj u 
objektima. Vrste i sustavi centralnog grijanja. Solarna energija. Ventilacija: osnovi ventilacije, 
primarna, sekundarna, osnovne sheme, uređaji. 
Literatura: Boris Labudović: Priručnik za grijanje, Zagreb, 2005. 

XII. Naslov: Ventilacija i klimatizacija 

Kratki opis: Ventilacija: osnovi ventilacije, primarna, sekundarna, osnovne sheme, uređaji. 

Klimatizacija: osnovi klimatizacije, individualni i centralni uređaji, instaliranje uredaja. 

Ovlaživači zraka. 

Literatura: Boris Labudović: Priručnik za ventilaciju i klimatizaciju, , Zagreb, 2003. 

XIII. Naslov: Elektro instalacije i gromogranska zaštita  
Kratki opis: Električne instalacije: vrste električnih instalacija u zgradarna, osnovne sheme, 

materijal, vođenje. 

Gromobranske instalacije. Prikaz u tlocrtima i shemama. 

Literatura: V. Rodeš: Električne instalacije (1. i 2. dio), 

XIV. Naslov: Ostale instalacije - vježbe 

Kratki opis: vježbe – za dane podloge skicirati i označiti ostale instalacije u zgradama 
Literatura: Boris Labudović: Priručnik za grijanje, Zagreb, 2005., Priručnik za ventilaciju i 

klimatizaciju, , Zagreb, 2003., V. Rodeš: Električne instalacije (1. i 2. dio), 

XV Naslov: Provjera znanja – II  kolokvij 

Kratki opis: Pismeno (zadaci i teorija) 

Literatura: M. Radonić: Vodovod i kanalizacija u zgradama, Croatia knjiga Zagreb, 2003. 
B. Tušar: Kućna Uvodna predavanja o instalacijama u zgradama kanalizacija, Građevinski 
Fakultet, Zagreb, 2001. i ostala gore navedena literatura 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

49 

Naziv kolegija POVIJEST ARHITEKTURE III 

 
Kod kolegija PTPM05 

Studijski program 
Ciklus 

Sveučilišni preddiplomski studij Godina 
studija 

II. (druga) 

ECTS vrijednost boda: 1.0 Semestar  III. (zimski) Broj sati po 
semestru 
(p+v+s) 

1P 
15+0+0 

Status kolegija: OBVEZNI Preduvjeti: položeni 
kolegiji PA1 
i PA2 

Usporedni uvjeti:  

Pristup kolegiju: Studenti druge godine Sveučilišnog 
preddiplomskog studija 

Vrijeme održavanja 
nastave: 

Po rasporedu 

Nositelj kolegija/nastavnik: redoviti profesor  dr. sc.  Jaroslav Vego, dipl. ing. arhitekture 

Kontakt sati/konzultacije:    

E-mail adresa i broj telefona: jaroslav.vego@ gf.sum.ba 

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

Cilj kolegija je ponuditi kronološki pregled segmenata europske povijesti arhitekture 
(uz sažete osvrte i na nacionalnu) koji se tiču razdoblja od XV. do XVIII. stoljeća, 
odnosno stilskih oznaka renesanse i baroka. 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Od studenata se očekuje da, nakon apsolviranja gradiva koje će biti ponuđeno 
unutar kolegija, budu sposobni samostalno interpretirati stilske i oblikovne značajke 
dvaju tematiziranih razdoblja povijesti arhitekture (renesansa i barok). 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Kolegij „Povijest arhitekture 3“ uključuje izučavanje razvoja arhitekture Novog vijeka. 
Kolegij  je preglednoga tipa, što znači da nudi kronološki uvid u razvoj europske 
arhitektonske teorije i prakse od XV. do XVIII. stoljeća (razdoblja renesanse i baroka).   
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- pisati kolokvije 

Praćenje i ocjenjivanje 
studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski rad Praktični 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 21* 0.7 30% 

Kolokvij 

I kolokvij 
II kolokvij 

 
9 
 

 
0.3 
 

 
70% 

Popravni ispit 
 

9 0.3 70% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
Dodatna pojašnjenja: 
 
Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:  
 0 – 55% nedovoljan (1) 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

50 

55 – 66% dovoljan (2) 
67 – 78% dobar (3) 
79 – 90% vrlodobar (4) 
91 – 100% odličan (5). 

Obvezna literatura:  
 

(1)P. Murray, The architecture of the Italian Renaissance, London, 1986. 
(2)Baroque, ed.R.Tolman, Könemann, Köln, 1997. 
(3)V. Marković, Arhitektura u Hrvatskoj, HAZU Zagreb, 2003.  

(4)Hrvatska renesansa: katalog izložbe; [Galerija Klovićevi dvori, Zagreb 26. 

kolovoza – 21. studenoga 2004. Musee national de la Renaissance, Chateau 

d'Ecouen, 8. travnja - 12. srpnja 2004.] / priredili Miljenko Jurković i Alain Erlande-

Brandenburg., Zagreb, Klovićevi dvori, 2004.  

(5)A. Horvat; R. Matejčić; K. Prijatelj, Barok u Hrvatskoj, Sveučilišna naklada Liber, 

Zagreb, 1982. 

(6)W. Müller; Vogel, Gunther, Atlas arhitekture, sv. 2, Golden marketing, Institut 
građevinarstva Hrvatske, Zagreb, 2000.  
(7)P. Murray, The Architecture of Italian Renaissance, Schocken Books, New York, 
1963.  
(8)Norberg-Schulz, Christian: Baroque Architecture, Phaidon Press/Electa, 2003. 

Dopunska literatura: (1)W. Lotz, Architecture in Italy 1500-1600, New Haven, Yale University Press, 
1995. 
(2)L. H. Heydenreich, Architecture in Italy 1400-1500, New Haven: Yale University 
Press, 1996. 
(3)Ch. L. Frommel, The Architecture of the Italian Renaissance, Thames & Hudson, 
London, 2007. 
(4)F. Lemerle; Y. Pauwels, Baroque Architecture 1600 -1750, Flammarion, Pariz, 
2008. 
(5)V. Marković, Barokni dvorci Hrvatskog zagorja, NSK, Zagreb, 1995. 
M. Pelc, Renesansa, Zagreb, Naklada Ljevak, 2007. 
(6)Đ. Cvitanović, Sakralna arhitektura baroknog razdoblja (Knjiga 1.: Gorički i 
gorsko-dubički arhiđakonat), Društvo povjesničara umjetnosti SR Hrvatske, 1985. 
(7)V. Marković, Arhitektura u Hrvatskoj, u: Hrvatska i Europa, sv. III, Barok i 
prosvjetiteljstvo (XVII – XVIII stoljeće); HAZU Zagreb, 2003.  
(8)C. Norberg-Schulz, Late Baroque and Rococo Architecture, Electa/Rizzoli, 1991.  
(9)J. Summerson: Klasični jezik arhitekture, Golden marketing, Zagreb, 1998. 

Dodatne informacije o 
kolegiju 

Grupacija: Teorijski 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: Uvod 

Kratki opis: Renesansa, začeci: kulturna i duhovna klima u talijanskim gradovima, ideal antike, 
počeci novovjekovnoga humanizma. Teorijski temelji; traktati.  

Literatura: (vidjeti popis obvezne literature) 

II. Naslov: Rana renesansa u Italiji 

Kratki opis: Firenza kao ishodište rane talijanske renesanse. Protagonisti - Brunelleschi, 
Alberti, Michelozzo. Širenje renesanse po ostalim talijanskim gradovima. Renesansni 
urbanizam i planiranje gradova. Profana arhitektura – renesansne palače. Središnja i sjeverna 
Italija; Urbino, Venecija, Lombardija, Rim. 

Literatura: (vidjeti popis obvezne literature) 

III. Naslov: Visoka renesansa u Italiji 

Kratki opis: Donato Bramante i ideal centralne građevine. Rim, Sveti Petar, Michelangelo. 
Antonio da Sangallo Stariji, Baldassare Peruzzi, Raffael. Venecija, Jacopo Sansovino. 

Literatura: (vidjeti popis obvezne literature) 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

51 

IV. Naslov: Širenje renesanse izvan Italije 

Kratki opis: Širenje renesanse izvan Italije; zapadna, srednja i sjeverna Europa: Elizabetinska 
Engleska. Renesansa u Francuskoj. Profana arhitektura; dvorci. Njemačka i Nizozemska. 

Literatura: (vidjeti popis obvezne literature) 

V. Naslov: Renesansa u Hrvatskoj 

Kratki opis: Pregled renesansne arhitekture u Hrvatskoj (razlike sjeverne Hrvatske i 
Dalmacije) – urbanizam i arhitektura. 

Literatura: (vidjeti popis obvezne literature) 

VI. Naslov: Manirizam 

Kratki opis: Firenza: Amannati, Vasari. Andrea Palladio: sakralna i profana arhitektura. 
Vicenza; Teatro Olimpico i Palladijeve vile. Giulio Romano. 

Literatura: (vidjeti popis obvezne literature) 

VII. Naslov: kolokvij 1 

Kratki opis: Provjera znanja obuhvaća nastavne cjeline I – VI 

 

VIII. Naslov: Tridentski koncil, protureformacije i refleksije na umjetnost 

Kratki opis: Sakralna arhitektura isusovačkoga reda. Rim, urbanizam. Domenico Fontana. 
Giacomo Barozzi da Vignola, teorija i praksa. 

Literatura: 

IX. Naslov: Visoki talijanski barok 

Kratki opis: Gianlorenzo Bernini, Francesco Borromini, Pietro da Cortona, Carlo Rainaldi.  

Literatura: (vidjeti popis obvezne literature) 

X. Naslov: Talijanski barok 2 

Kratki opis: Venecija, Baldassare Longhena. Guarino Guarini, značaj za daljnji razvoj 
sakralne barokne arhitekture u Europi; dalekosežnost utjecaja; crkve ovalnoga tlocrta. 

Literatura: (vidjeti popis obvezne literature) 

XI. Naslov: Barok u Francuskoj 

Kratki opis: Bernini u Francuskoj. Sakralna arhitektura baroka u Francuskoj. Barokna palača i 
dvorac. Vrtna i ladanjska arhitektura baroknoga razdoblja. Urbanizam baroknoga razdoblja 
tretman javnoga prostora. Ulica i trg. Stambena arhitektura – renesansa i barok (razlike). 
Komunalne građevine. 

Literatura: (vidjeti popis obvezne literature) 

XII. Naslov: Barok u srednjoj Europi 

Kratki opis: Francuski utjecaji, dvorci (Berlin, München, Beč). 
Sakralna arhitektura baroka u Njemačkoj. Beč; J. B. Fischer von Erlach, Neumann, 
Dientzenhofer. Protestantska sakralna arhitektura u Njemačkoj.                          

Literatura: (vidjeti popis obvezne literature) 

XIII. Naslov: Barok u Hrvatskoj 

Kratki opis: Isusovačka arhitektura u Hrvatskoj, tipovi tlocrta. Profana arhitektura – dvorci i 
kurije. Urbanizam. Barokni klasicizam u Hrvatskoj. Kontinentalna i primorska Hrvatska: 
razlike. 

Literatura: (vidjeti popis obvezne literature) 

XIV. Naslov: Prema sredini 18. stoljeća – inačice nacionalnih stilova 

Kratki opis: Manifestacije rokokoa u arhitekturi:  Francuska – stil Louisa XV. – odnos 
arhitekture s likovnim umjetnostima. Inačica baroka ili poseban stil: razlike Velike Britanije i 
Francuske. Dugotrajna tradicija paladijanizma u engleskoj arhitekturi kao podloga budućem 
klasicizmu (izostanak pravih manifestacija baroka). 

Literatura: (vidjeti popis obvezne literature) 

XV. Naslov: kolokvij 2 

Kratki opis: Provjera znanja obuhvaća nastavne cjeline VIII – XIV 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

52 

 

Naziv kolegija POVIJEST UMJETNOSTI  III 
 

Kod kolegija PTPM06 

Studijski program 
Ciklus 

Preddiplomski sveučilišni studij arhitekture i 
urbanizma, 1. ciklus 
 

Godina 
studija 

2.godina 
preddiplomskog 
studija 

ECTS vrijednost 
boda: 

1 Semestar  3.semestar 
(zimski) 

Broj sati po 
semestru 
(p+v+s) 

1P 
30+0+0 

Status kolegija: Obvezan Preduvjeti: Upisana 
2.godina 
preddiplomskog 
studija 

Usporedni uvjeti: / 

Pristup kolegiju: Studenti/-ice 2.godine preddiplomskog 
studija arhitekture i urbanizma 

Vrijeme održavanja 
nastave: 

Prema rasporedu 

Nositelj kolegija/nastavnik: dr.sc. Zrinka Paladino, red.prof.  

Kontakt sati/konzultacije:   Prema rasporedu 

E-mail adresa i broj telefona: Zrinka.paladino@gmail.com 

Asistent Barbara Martinović, asist.  

Kontakt sati/konzultacije:   Prema rasporedu 

E-mail adresa i broj  telefona barbara.martinovic@ff.sum.ba 

Ciljevi kolegija: 
 

 
- upoznati studente/-ice s najznačajnijim djelima u razdobljima neoklasicizma, 
romantizma, realizma, impresionizma, postimpresionizma, simbolizma i Art Nouveau 
- upoznati studente s najreprezentativnijim umjetničkim opusima 20. stoljeća  
- prezentirati studentima/-icama analizu i interpretaciju razvoja, karakteristika i 
značaja reprezentativnih djela postmoderne umjetnosti  

 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

Nakon odslušanog kolegija studenti/-ice će znati:  
 
- prepoznati umjetnička djela svjetske i nacionalne umjetnosti u 19. i 20. stoljeću 
-  interpretirati i analizirati djela likovne umjetnosti koristeći se osnovnom povijesno-
umjetničkom terminologijom i metodama. 
-  objasniti kulturno-povijesne okolnosti nastanka umjetničkih djela  
- prepoznati i interpretirati razlike između pojedinih stvaralaštva 
 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

Pregled najznačajnijih likovnih djela u 19. i 20. stoljeću. Analizirat će se djela iz 
razdoblja neoklasicizma, romantizma, realizma, impresionizma, postimpresionizma, 
simbolizma i Art Nouveau. Nakon toga će se posebno proučavati slikarstvo, kiparstvo 
i fotografija u 20. stoljeću i osnove postmoderne umjetnosti.  
 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Napomene: / 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- položiti pismene kolokvije  
- položiti završni pismeni ispit 

Praćenje i 
ocjenjivanje studenta 
(označiti masnim 
tiskom) 

Pohađanje 
nastave 

Aktivnosti u nastavi Seminarski rad Praktični rad 

Usmeni ispit Pismeni ispit 

 

Kontinuirana 
provjera znanja 

Esej 

    


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

53 

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 

 
9 

 
0.3 

 
90% 

 
Popravni ispit 

 
9 

 
0.3 

 
90% 

*na temelju Članka 60. Pravilnika o studiranju, rujan 2018. 
 
Dodatna pojašnjenja: 
Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:  
 0 – 55% nedovoljan (1) 
55 – 66% dovoljan (2) 
67 – 78% dobar (3) 
79 – 90% vrlodobar (4) 
91 – 100% odličan (5). 

Obvezna literatura:  
 

(1)Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005. (od 658. do 931.str.) 
(2)R.Wittkower: Art and architecture in Italy 1600-1750 (I,II). New Heawen,1999. 
 

Dopunska literatura: (1)Povijest umjetnosti, E.H. Gombrich, Golden Marketing, Zagreb, 1999.  
(2)Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 
2003.  

Dodatne informacije o 
kolegiju 

Grupacija: Teorijski modul 
Napomena: veći broj stranica obvezne literature od propisane količine teksta 
posljedica je specifičnosti literature povijesti umjetnosti koja sadrži dosta slikovnog 
materijala. Prema tome, broj stranica navedene literature nije objektivan pokazatelj 
studentskog opterećenja.  

Prilog: Kalendar nastave  

Broj nastavne 
 jedinice 

TEME I LITERATURA 
 

I. Naslov:  Uvod u kolegij 

Kratki opis: Upoznavanje studenata/-ica s ciljevima i sadržajem kolegija.  

Literatura: /  

II. Naslov: Neoklasicizam i romantizam  

Kratki opis: David, Goya, Gericault, Ingres, Delcroix, Daumier, Corot, Millet, Blake, 
Constable, Fuseli, Turner, Canova (najznačajnija djela, interpretacija, analiza)  

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

III. Naslov: Realizam i impresionizam  1 

Kratki opis: Courbet, Monet, Manet, Renoire, Degas, Cassatt (najznačajnija djela, 
interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

IV. Naslov:  Realizam i impresionizam 2 

Kratki opis: Prerafaeliti, Burne-Jones, Rosseti, Whistler, Američka barbizonska škola, 
Tanner, Rodin, Claudel (najznačajnija djela, interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

V. Naslov:  Postimpresionizam 

Kratki opis: Cezanne, Seurat, Toulouse Lautrec, Van Gogh, Gauguin (najznačajnija djela, 
interpretacija, analiza) 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

54 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

VI. Naslov:   Simbolizam i Art Nouveau 

Kratki opis: Vuillard, Moreau, Beardsley, Redon, Munch, Klimt, Rousseau (najznačajnija 
djela, interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

VII. Naslov:  Ekspresionizam i fovizam 

Kratki opis: Matisse, njemački ekspresionizam, Kandinski, Marc (najznačajnija djela, 
interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

VIII. Naslov:  Apstraktna umjetnost  

Kratki opis: Picasso, Mondrian,  kubizam, orfizam, futurizam, suprematizam (najznačajnija 
djela, interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

IX. Naslov: 1. kolokvij 

Kratki opis: / 

Literatura: / 

X. Naslov: Fantastična umjetnost, dadaizam i nadrealizam  

Kratki opis:  De Chirico, Chagall, Duchamp, Dali, Ernst, Magritte, Miro, Kahlo, Klee 
(najznačajnija djela, interpretacija, analiza)  

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

XI. Naslov:  Apstraktni ekspresionizam  

Kratki opis: Gorky, Pollock, de Kooning, Dubuffet, Appel, Bacon, Frankenthaler, Rothko, 
Stella (najznačajnija djela, interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

XII. Naslov:  Pop art, op art, neoekspresionizam  

Kratki opis: Albers, Hamilton, Johns, Lichtenstein, Warhol, Riley, Kiefer, Rothenberg 
(najznačajnija djela, interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

XIII. Naslov:  Kiparstvo 20. st.  

Kratki opis: Brancusi, Boccioni, Lipschitz, Oppenheim, Arp, Calder, Moore, Hepworth, Judd, 
Oldenburg, Newman  (najznačajnija djela, interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

XIV. Naslov: Land art, instalacije, konceptualna umjetnost  

Kratki opis: Christo, Smithson, Rauschenberg, Hesse, Kosuth, Ptaff, Baldessari, Beuys, 
Kruger, Sherman  (najznačajnija djela, interpretacija, analiza) 

Literatura: Povijest umjetnosti (Dopunjeno izdanje), H.W. Janson, Harry N. Abrams, Inc., 
Publishers, Stanek, Varaždin, 2005.  
Povijest umjetnosti, Larousse, ur. Claude Frontisi, Veble Commerce, Zagreb, 2003. 

XV. Naslov:  2. kolokvij  

Kratki opis: / 

Literatura: / 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

55 

 

 

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  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

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 i obrazovanje. 
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 
oblikovanje zgrada 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 
prostornu organizaciju i komunikacijske sustave. 
Utvrđivanje prostorno-funkcionalnih uvjeta međusobne dispozicije prostornih 
sklopova za 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 
lokalne zajednice. 
Analiza vrsta, uvjeta i kriterija za odabir namještaja i opreme za jaslice, vrtiće i 
osnovne škole. 
Pregled i analiza relevantnih i suvremenih zgrada za odgoj i obrazovanje u Hrvatskoj 
i svijetu. 
Ekološki i energetski zahtjevi za zgrade za odgoj i obrazovanje. 
Pregled tipova ostalih zgrada društvenog standarda. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

56 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni zadaci 
 

konzultacije mentorski rad terenska nastava ostalo 

Predavanja, pohađanje samostalni rad za vrijeme vježbi. 
Vježbe: 
Razrada projekta višestambene zgrade kroz cijeli semestar. 
Vježbe integriraju praktični rad iz više modula kolegija – projektantskog (4 sata 
tjedno) i tehničkog (4 sata tjedno). 
U izvedbi nastave uz koordinaciju nositelja kolegija iz projektantskog modula 
sudjeluju nastavnici iz drugih modula (tehničkog). 

Studentske obveze - 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. 
 
Redovito pohađanje nastave-predavanja,  
 
Redovito prisustvo vježbama-samostalni rad uz korekcije, konzultacije.  

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

projektiranju zgrada 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 
(„Narodne novine“ broj 63/08 i 90/10) 
(2)Državni pedagoški standard predškolskog odgoja i naobrazbe („Narodne novine“ 
broj 63/08 i 90/10) 
(3)Auf-Franić, H. i ostali; Dječje jaslice i vrtići: programiranje, planiranje i projektiranje, 
Acta Architectonica, Zagreb, 2003. 
(4)Auf-Franić, H. i ostali; Osnovne škole: Upute za programiranje, planiranje i 
projektiranje dječijih 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)Knežević, G.; Kordiš, I.; Stambene i javne zgrade, Tehnička knjiga, Zagreb, 1987. 
(3)School buildings, The state of affairs, The Swiss Contribution in an International 
Context, Birkhäuser, 2004. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

57 

(4)Dudek, M.; Architecture of schools: the new learning environments, Architectural 
Press, Boston, 2000. 
(5)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.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

58 

 

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 

Napomene: nastava se izvodi u blokovima 

Studentske obveze - 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. 2019./2020.; ZIMSKI SEMESTAR 

59 

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. 
 
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. 2019./2020.; ZIMSKI SEMESTAR 

60 

 

 

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, izv. 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 u blokovima 

Studentske obveze - 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. 2019./2020.; ZIMSKI SEMESTAR 

61 

(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: 
 
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. 2019./2020.; ZIMSKI SEMESTAR 

62 

 

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. 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

63 

Metodologija proračuna gubitaka i dobitaka topline. Mjere za povećanje energetske 

učinkovitosti građevina. 

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: 

Studentske obveze - 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. 
 
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. 2019./2020.; ZIMSKI SEMESTAR 

64 

(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%) 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

65 

 

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 

predavanja vježbe seminari samostalni 
zadaci 
 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

66 

(označiti masnim 
tiskom) 

konzultacije mentorski rad terenska nastava Ostalo:  

Napomene: 

Studentske obveze - 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. 
 
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. 2019./2020.; ZIMSKI SEMESTAR 

67 

 

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:  

Asistent  

Kontakt sati/konzultacije:    

E-mail adresa i broj  telefona  

Ciljevi kolegija: 
 

 

 Prezentirati međudjelovanje u arhitekturi 

 Pojasniti suvremene termine u analizi arhitektonskog stvaralaštva  

 Opisati važne arhitektonske teorije i pokazati načine analize 

Ishodi učenja 
(opće i specifične 
kompetencije): 
 

 
Nakon položenog predmeta student-ica će biti sposoban:: 
1. Identificirati bitne čimbenike arhitekture 
2. Objasniti relaciju čimbenika arhitekture i njihov utjecaj na arhtitektonsko 
stvaralaštvo 
3. Analizirati osnovne teze najutjecajnijih teoretičara arhitekture 
4. Povezati teoretske misli o arhitekturi s razvojem arhitektonske prakse 

Sadržaj 
silabusa/izvedbenog 
plana (ukratko): 
 

 

Analizirati međudjelovanje bitnih čimbenika arhitekture, čiju definiciju nalazimo već 

kod Vitruvija: Firmitas, Utilitas, Venustas (suvremenim terminima: čvrstoća 

(konstrukcija), korisnost (funkcija), ljepota (oblikovanje), te ostale čimbenika i načela 

relevantnih za proces stvaranja arhitektonskog djela. 

Upoznati i analizirati bitne teze nekoliko važnih arhitektonskih teorija (povijesnih i 

suvremenih) kroz odlomke izvornih djela. 

Način izvođenja 
nastave 
(označiti masnim 
tiskom) 

predavanja vježbe seminari samostalni 
zadaci 
 

konzultacije mentorski rad terenska nastava Ostalo:  

Napomene: 

Studentske obveze - pohađati nastavu i sudjelovati u nastavnome procesu 
- 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 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

68 

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 45% 

II kolokvij 39 1.3 45% 

 
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. 
 
Dodatna pojašnjenja: 
Redovito pohađanje nastave (min 80%). 
Ukoliko student ne položi jedan od kolokvija upućuje se na popravni ispit. Studenti su ispunili obvezu prema 
predmetu s položena oba kolokvija.  
 
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)Boris Magaš, Arhitektura - pristup arhitektonskom djelu, Zagreb, Školska knjiga, 
2012. (odabrana poglavlja) 
(2)Bruno Zevi, Povijest moderne arhitekture I i II, Zagreb, Golden marketing – 
Arhitektonski fakultet Sveučilišta u Zagrebu, Zagreb, 2006. i 2010. (odabrana 
poglavlja) 

Dopunska literatura: (1)Vitruvije, Deset knjiga o arhitekturi, Zagreb, Golden marketing – Tehnička knjiga, 
1999. (odabrana poglavlja) 
(2)Alberti, Leon Battista. De re aedificatoria. (On the art of building in ten books). 
Cambridge, Mass.: MIT Press, 1988. (ili bilo koje drugo izdanje) - (odabrana 
poglavlja) 
(3)Le Corbusier, K pravoj arhitekturi, Beograd. Građevinska knjiga, 
(4)Adolf Loos, Ornament i zločin, Meandar, Zagreb, 2003. 

Dodatne informacije o 
kolegiju 

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

 
 

 

 

 

 

 

 

 

 

 

 


IZVEDBENI NASTAVNI PLAN I PROGRAM 
SVEUČILIŠNI PREDDIPLOMSKI STUDIJ ARHITEKTURA I URBANIZAM; ak. 2019./2020.; ZIMSKI SEMESTAR 

69 

 

 

 

 


 

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 GRAĐEVINARSTVA 

70 

 

 

 

mailto:gf@sum.ba

