
FAKULTET
INFORMACIONIH TEHNOLOGIJA

www.metropolitan.ac.rs

RAČUNARSKE IGRE

RAČUNARSKE IGRE

Polje: IMT
Oblast: Računarske igre
Oblici studiranja: tradicionalni (u prostorijama univerziteta) i onlajn, preko Interneta (e-učenje)

Trajanje studija: 4 godine
Broj ESPB: 242 ESPB
Zvanje: Diplomirani inženjer informacionih tehnologija – Računarske igre

OSNOVNE INFORMACIJE

www.metropolitan.ac.rs

Ovaj program je rezultat Incoming projekta Tempus programa
koji je finansiran od strane Evropske unije.

ŠTA SU RAČUNARSKE IGRE?

ZNANJE KOJE STUDENT STIČE TOKOM STUDIJA

ZAŠTO STUDIRATI RAČUNARSKE IGRE NA
UNIVERZITETU METROPOLITAN?

www.metropolitan.ac.rs

Računarske igre, poznate i kao video igre, su igre koje se realizuju na personalnim računarima ili drugim
mobilnim računarskim uređajima. Pored igara namenjenim zabavi, sve više se koriste i igre namenjene obuci i
edukaciji (tzv. ozbiljne igre). Razvoj računarskih (video) igara zahteva primenu složenog softvera i korišćenje
maksimalnih mogućnosti računarskog hardvera. Zato, računarske igre traže angažovanje većeg broja stručnjaka
za računarske igre koji dobro poznaju informatiku, tj. računarske nauke, metode razvoja softvera (tj. softversko
inženjerstvo) i informacione tehnologije. U razvoju igara značajnu ulogu imaju i grafički dizajneri
specijalizovanih za video igre, te su oni nezaobilazni deo tima koji razvija neku igru.

Industrija razvoja računarskih/video igara je danas vrlo razvijena u svetu (veća od filmske industrije) i pruža
velike mogućnosti zapošljavanja stručnjaka u toj oblasti. Razvoj jedne složenije igre može da zahteva i 50 i više
čovek-godina rada, te je tražnja za stručnjacima za računarske igre sve izraženija.

Univerzitet Metropolitan je jedini univerzitet u Srbiji koji nudi akademsko obrazovanje u razvoju računarskih
igara. Smer Računarske igre je namenjen studentima koji žele da se usmere ka razvoju softvera za računarske
igre.

U programu se daje naglasak na sticanje praktičnih i primenjivih znanja i veština u razvoju igara. Iz svakog
predmeta se rade praktični projekti i veliki broj zadataka. Po završetku studija, student je potpuno osposobljen
za uspešan rad u industriji razvoja računarskih igara.

Tokom studija na smeru Računarske igre, studenti se osposobljavaju da:

Vladaju primenom alata, postupcima razvoja i evaluacije igara koji se koriste u industriji igara.

Steknu osnovne navike u timskom radu tokom dizajna igara, njihove izrade i testiranja.

Imaju sposobnost primene tehnologije izrade video igara u aplikacijama koje nisu samo za
zabavu.

Budu osposobljeni za profesionalno učešće u domaćoj industriji računarskih igara.

Razumeju fundamentalne principe na kojim se zasnivaju računarske igre.

KOJIM POSLOVIMA MOGU DA SE BAVE DIPLOMIRANI
INŽENJERI INFROMACIONIH TEHNOLOGIJA
ZA RAČUNARSKE IGRE?

www.metropolitan.ac.rs

Studenti koji završe ovaj program, pored opšteg znanja iz računarskih nauka, biće osposobljeni da razvijaju
softver za računarske/video igre. Zbog toga, oni su osposobljeni da rade u industriji razvoja igara kao
stručnjaci za njihov razvoj. Oni mogu da rade i samostalno na razvoju igara, a u okviru saradnje sa firmama
koje razvijaju i proizvode računarske igre za tržište.

NAJČEŠĆA RADNA MESTA
Studenti koji izaberu modul RAČUNARSKE IGRE osposobljeni su da rade softver za računarske i video igre.
Industrija razvoja igara je vrlo razvijena u svetu (prevazilazi Holivudsku industriju proizvodnje filmova) i potreba
za stručnjacima za njihov razvoj je velika. Pored rada za specijalizovane firme za računarske igre koje postoje i u
Srbiji, diplomirani studenti mogu da rade razvojne poslove i za inostrane proizvođače igara i u Srbiji, u vidu
samozaposlenih inženjera za računarske igre.

Dizajner
Igara

Programer
korisničkog interfejsa

Tester
igara

Programer
veštačke inteligencije

Programer
gejmpleja

Programer
gejm endžina

Kontrola
kvaliteta

www.metropolitan.ac.rs

NAŠI PARTNERI

Computer Science Curricula 2013, Curriculum Guidelines for Undergraduate Degree Programs in
Computer Science, The Joint Task Force on Computing Curricula Association for Computing Machinery
(ACM) and IEEE Computer Society

Computing Curricula 2001 Computer Science – Final Report, December 15 2001, IEEE Computer Society,
Association for Computing Mashinery

USAGLAŠENOST PROGRAMA SA MEĐUNARODNIM
STANDARDIMA

Studijski program se oslanja na preporuke američkih profesionalnih udruženja za razvoj akademskih programa
za oblast računarskih nauka IEEE i ACM.

Program iz računarskih nauka je dopunjen programom koji osposobljava studente za razvoj softvera za
računarske/video igre. Taj deo je rađen na osnovu analize sličnih studijskih programa u svetu, a i rezultat je
učešće Univerziteta Metropolitan u ICOMING Tempus projektu koji finansira EU, a u okviru koga je razvijen ovaj
studijski program.

www.metropolitan.ac.rs

PROGRAM ZA OAS RAČUNARSKE IGRE

Trajanje studija: 4 godine
Broj ESPB: 242 ESPB
Zvanje: Diplomirani inženjer informacionih tehnologija – Računarske igre

Sе
m
еs

tа
r

Rе
dn

i b
rо
ј

Osnovne akademske studije
RAČUNARSKE IGRE

(RAZVOJ VIDEO IGARA)
Trajanje 4 god., obezbeđuje 240 ESPB,

Generacija upisana 2020/21 ES
PB

Broj časova
Ndeljno

Pr
еd

аv
.

Vе
žb

e

La
b.

 V
ež

.

 DO
N

1.
go

di
na

 2
02

0/
21

1

1 CS101 Uvod u objektno-orijen�sano programiranje 3 1 3 0
2 AD174 Uvod u video igre 3 1 2 0
3 MA104 Matema�ka 3 3 0 0
4 NT111 Engleski 1 3 0 0 0

2

5 CS102 Objek� i apstrakcija podataka 3 1 3 0
6 CS323 C/C++ programski jezik 3 0 3 0
7 AD185 Izrada 3D video igara 3 2 1 0
8 NT112 Engleski 2 3 0 0 0

2.
go

di
na

 2
02

1/
22

3

9 SE201 Uvod u so�versko inženjerstvo 3 1 2 0
10 CS232 Programiranje 2D igara 2 1 2 0
11 Izborni predmet 1 (izborna grupa 1) 3 2 0 0
12 NT213 Engleski za informa�čare 3 0 0 0

4

13 CS233 Programiranje 3D igara 3 1 2 0
14 AD220 Dizajn video igara 2 1 2 0
15 CS115 Diskretne strukture 3 2 0 0
16 Izborni predmet 2 (izborna grupa 2) 3 2 0 0

3.
go

di
na

 2
02

2/
23

5

17 CS430 Veštačka inteligencija u igrama 2 1 2 0
18 AD373 Analiza video igara 2 2 0 0
19 CS365 Interakcija korisnika i tes�ranje igara 3 3 0 0
20 Izborni predmet 3 3 3 0 0

6

21 SE325 Upravljanje projek�ma razvoja so�vera 3 2 0 0
22 CS330 Razvoj mobilnih aplikacija 3 1 2 0
23 IT370 Interakcija čovek-računar 2 1 2 0
24 Izborni predmet 4 (izborna grupa 4) 2 3 0 0

4.
go

di
na

 2
02

3/
24

7

25 CS370 So�verska okruženja za razvoj video igara 3 3 0 0
26 AD455 Timski razvoj video igara 3 3 0 0
27 Izborni predmet 5 (izborna grupa 4) 3 0 3
28 Izborni predmet 6 (izborna grupa 5) 3 0 3

8

29 IT390 Profesionalna praksa i e�ka 3 3 0 0
30 NT310 Prоfеsiоnаlnа kоmunikаciја 3 3 0 0
31 CS490 Stručna praksa (4 meseca) 0
32 CS495 Završni rad

10
8
8
4

10
8
8
4

8
8
8
4

8
8
8
8

8
6
8
8

6
8
8
8

8
8
8
8

6
6
8
10 0 0 0 0

www.metropolitan.ac.rs

PROGRAM ZA OAS RAČUNARSKE IGRE

Izborni predmeti // trajanje 4 godine

Se
m

es
ta

r

Re
dn

i b
ro

j

Osnovne akademske studije
RAČUNARSKE IGRE

Izborni predme�
Plan nastave u školskoj 2023/24 godini

 E
SP

B

Broj časova
nedeljno

Pr
ed

ea
v.

Ve
žb

e

La
b.

ve
ž.

DO
N

Izborni blok 1 (student bira 1 predmet)

3 11 CS324 Skrip�ng jezici 8 3 1 2 0

11 OM350 Preduzetništvo 8 3 3 0 1
Izborni blok 2 (student bira 1 predmet)

4 15 AD377 Vizuelna naracija i dramaturgija video igara 8 2 3 0 0
15 AD270 Izrada računarske animacije 8 2 3 0 0

Izborni blok 3 (student bira 1 predmet)

5 20 CS103 Algoritmi i strukture podataka 8 3 1 2 0
20 AD356 3D modelovanje (Maya) 8 3 0 3 0

Izborni blok 4 (student bira 1 predmet)

6 24 AD331 Аnimacija 1 8 3 0 3 0

24 CS230 Distribuirаni sistеmi 8 3 0 3 0

Izborni blok 5 (student bira 2 predmeta)

7

26-28 AD332 Аnimacija 2 8 3 0 3 0
26-28 IT350 Baze podataka 8 3 0 3 0
26-28 IT381 Zaš�ta i bezbednost informacija 8 3 3 0 0
26-28 CS322 C# Programski jezik 8 3 1 2 0

www.metropolitan.ac.rs

OPISI PREDMETA
OSNOVNIH AKADEMSKIH STUDIJA

NA USMERENJU
RAČUNARSKE IGRE

(4 GODINE 242 ESPB):

govorenje, kojim se student osposobljava da usmeno komunicira u formi razgovora na svakodnevne i profesionalne teme,
usmerene konverzacije, dijaloga i kraće usmene prezentacije;

slušanje, kojim se student osposobljava da sluša, prati i razume kraće segmente govornog engleskog jezika;

čitanje, kojim se student osposobljava da sa razumevanjem čita kraće stručne tekstove, kao i duže polustručne,
novinske i beletrističke tekstove adaptirane na srednjem nivou;

pisanje, kojim se student osposobljava da hvata beleške na engleskom jeziku, piše rezimee kraćih stručnih tekstova, kraća
privatna i poslovna pisma, kraće stručne informativne tekstove (uputstvo, izveštaj, opis) i kraće odgovore na pitanja o
zadatoj temi;

prevođenje, kojim se student osposobljava da prevodi kraće stručne tekstove sa engleskog na srpski jezik;

integrisanje gore pomenutih veština, kojim se student osposobljava da u stvarnim situacijama kombinuje različite veštine.

Cilj predmeta je dizajn računarskih igara i primene standardnih tehnika u procesu razvoja računarskih igara kao i
upoznavanje sa osnovnim veštinama i tehnikama koji su specifični za razvoj računarskih igara. Predmet uvodi u
osnovne koncepte dizajna računarskih igara, razvojna okruženja i osposobljava studente za učešće u projektima
razvoja igara kao i dalja produbljivanja znanja bilo kroz oblast grafičkog dizajna ili kroz razvoj softvera. Predmet
unapređuje sposobnost studenta da ocenjuje računarske igre kao i softverska okruženja za računarske igre. Studenti
će se tokom semestra baviti analizom računarskih igara, diskutovaće se prisutne strategije, elementi igre, istraživaće
se žanrovi i trendovi u industriji računarskih igara i formulisaće se ideja koncepta igre koji treba ostvariti. Ispituju se
socijalni aspekti igara i drugi faktori koji utiču na ovu industriju.

AD174 UVOD U VIDEO IGRE

Predmet postavlja osnove za razumevanje i korišćenje objektno – orijentisanih koncepata i principa i korišćenje
odgovarajućih razvojnih okruženja. Ispit je bazični i, kao takav, predstavlja polazni osnov za razumevanje naprednih
tehnika i koncepata programiranja koji će biti izučavani u predmetima koji slede nakon CS101. Predmet obuhvata širok
spektar bazičnih tema kao što je: razumevanje klasa, objekata i nasleđivanja, savladavanje koncepata enkapsulacije i
polimorfizma, rad sa programima koji koriste GUI, rad sa grafikom u JAVA programima. Pre toga, predmet se fokusira
na opšte koncepte programiranja: tipove, promenljive i konstante, metode, grananja i iteracije.

CS101 UVOD U OBJEKTNO - ORIJENTISANO PROGRAMIRANJE

Upoznavanje i ovladavanje raznim matematičkim metodama i tehnikama koji se odnose na pojmove iz oblasti
linearne algebre, matematičke analize, a koji su predviđeni za profil inženjera ovakvog usmerenja. Studenti su
osposobljeni samostalno da primenjuju odgovarajuće matematičke metode i tehnike koji spadaju u osnovne alate
modeliranja odgovarajućih tehničkih sistema.

MA104 MATEMATIKA

Engleski jezik 1 je srednji kurs opšteg engleskog jezika sa elementima jezika struke. Cilj predmeta je naučiti,
obnoviti i konsolidovati poznavanje i upotrebu gramatike i vokabulara na srednjem nivou engleskog jezika,
kao i razvijati i uvežbavati sledeće jezičke veštine:

NT111 ENGLESKI 1

www.metropolitan.ac.rs

www.metropolitan.ac.rs

Predmet nastavlja uvođenje studenata u objektno-orijentisano programiranje započeto predmetom CS101,
pre svega u oblasti metodologije objektno-orijentisanog projektovanja softvera i programiranja. Predmet
uvodi studente i u osnove komunikacije čoveka i računara, grafike, i društvenih implikacija primene računara,
a sa posebnim naglaskom na softverskom inženjerstvu. Objašnjava se koncept virtualnih mašina i njihove
hijerarhije, osnovnih algoritama u računarstvu, kao što su pretraživanja, sortiranja i rekurzije. Studenti se
upoznaju sa metodima programiranje upotrebom događaja, kao i sa osnovnim fazama procesa softverskog
inženjerstva: definisanje zahteva, projektovanje, kodiranje i testiranje.

CS102 OBJEKTI I APSTRAKCIJA PODATAKA

Ovo je uvodni predmet u programiranje pomoću C i C++ programskog jezika. Studenti najpre uče proceduralno
programiranje pomoću C jezika: struktura programa, blokovi, tipovi memorije, U/I fajlovi, redovi, nizovi
karaktera, pokazivači, pozivi po referenci, pozivi po vrednosti, dinamička alokacija memorije, te na taj način
razvijaju programe na proceduralni način. U drugom delu predmeta, studenti ovladavaju i primenom C++
jezika u razvoju objektno-orijentisanih programa.

CS323 C/C++ PROGRAMSKI JEZIK

Predmet uvodi studenta u proces razvoja 3D igara. Izučava se okruženje 3D za razvoj igara (game engine) sa
semi-vizualnim programiranjem, interfejs korisnika, uvoz objekata kreiranih u alatima za grafičko modeliranje
i komponovanje scene. Izučava se kreiranje skripti i povezivanje objekata i varijabli, kreiranje interfejsa sa
korisnikom i modula za fiziku, animacija, detekciju sudara i drugih funkcionalnosti game engina. Kroz kreiranje
sopstvene 3D igre student pokazuje sposobnost za samostalni rad u prototipskoj fazi razvoja.

AD185 IZRADA 3D VIDEO IGARA

govorenje, kojim se student osposobljava da usmeno komunicira na engleskom jeziku, sa odgovarajućim izgovorom, u
stvarnim komunikacionim situacijama, u formi razgovora na svakodnevne i profesionalne teme, davanja stručnih uputstava,
vođene konverzacije, dijaloga i kraće usmene prezentacije;

slušanje, kojim se student osposobljava da sluša i razume govorni engleski jezik, na opšte teme i teme vezane za IT, odnosno
poslovni engleski;

čitanje, kojim se student osposobljava da sa razumevanjem čita kraće i duže stručne tekstove, kao i duže polustručne,
novinske i beletrističke tekstove adaptirane na višem srednjem nivou

pisanje, kojim se student osposobljava da hvata beleške na engleskom jeziku, piše rezimee kraćih stručnih tekstova, kraća
privatna i poslovna pisma uključujući i CV, kraće stručne informativne tekstove (uputstvo, izveštaj, opis) i kraće i duže
odgovore na pitanja o zadatoj temi;

prevođenje, kojim se student osposobljava da prevodi kraće stručne tekstove sa engleskog na srpski jezik;

integrisanje gore pomenutih veština, kojim se student osposobljava da u stvarnim situacijama kombinuje različite veštine,
sa posebnim naglaskom na grupne aktivnosti rešavanja stručnih problema.

Engleski jezik 2 je viši srednji kurs – kombinacija opšteg engleskog jezika i jezika struke. Cilj predmeta je razviti
kompetenciju iz oblasti gramatike i vokabulara, kao i razvijati i uvežbavati sledeće jezičke veštine:

NT112 ENGLESKI 2

www.metropolitan.ac.rs

Cilj predmeta je studenti razumeju i ovladaju metodima i tehnikama razvoja profesionalnog softvera, što
obuhvata rad na sledećim nastavnim jedinicama: softverski procesi, agilni razvoj softvera, inženjerstvo
zahteva, modelovanje sistema, projektovanje arhitekture softvera, projektovanje i implementacija softvera,
testiranje softvera i evolucija softvera. Predmet оspоsоbljаvа studеntе dа rаzviјu јаsnе, kоnciznе i
fоrmаlizоvаnе zаhtеvе zа prоširеnjеm pоstојеćеg sistеmа u sklаdu sа rеаlnim pоtrеbаmа kоrisnikа, dа
primеnе principе prојеktоvаnjа distribuirаnih sistеmа, dа izvršе аnаlizu i prојеktоvаnjе оbјеktnо-оriјеntisаnih
sistеmа primеnоm UML diјаgrаmа, i dа primеnе tеhnikе mеrеnjа kvаlitеtа sоftvеrа. Poseban cilj predmeta je
osposobljavanje studenta za samostalan rad pri izradi softverskog proizvoda. Zadaci koje ovaj predmet treba
da ostvari je ovladavanje teorijskim, metodološkim i praktičnim znanjima razvoja softverskog inženjeringa,
koja se primenjuju kroz upotrebu savremenih projektantskih alata.

SE201 UVOD U SOFTVERSKO INŽENJERSTVO

Cilj predmeta je upoznavanje sa osnovnim veštinama i standardnim tehnikama neophodnim za programiranje 2D
video igara, i osposobljavanje studenata za implementaciju 2D video igara primenom programskog jezika C/C++ i
biblioteke OpenGL. Predmet uvodi u osnovne koncepte dizajna i programiranja video igara, kao i grafičke biblioteke
OpenGL, i omogućava dalja produbljivanja znanja kroz razvoj softvera video igre. Predmet unapređuje sposobnost
studenta da ocenjuje video igre kao i softverska okruženja za razvoj igara. Konačan cilj je da studenti ovladaju
osnovama dizajna i imlpementacije igara različitih žanrova, kao i da se osposobe za samostalno doterivanje igrivosti
(gameplay) igre i balansa igre. Predmet upoznaje studente sa osnovnim konceptima programiranja 2D video igara.
Studenti se upoznaju sa arhitekturom i logikom video igara, tipovima implementacije petlje igre, principima sistema
koji rade u realnom vremenu, i video igrama kao delom takvog sistema. Nakon toga se studenti upoznaju sa osnovnim
strukturama podataka i algoritmima za programiranje prikaza 2D igara.

Osnovni grafički alat koji se koristi u okviru predmeta je OpenGL biblioteka tako da studenti izučavaju primenu
OpenGL funkcija za: prikaz slike, prostih i složenih formi, primenu tranformacija za pomeranje, skaliranje i rotiranje
objekata, prikaz bitmapa, teksta, i primenu i procesiranje digitalnih slika. Studenti prolaze kroz sve faze programiranja
igre, od projektovanja klasa i funkcija za manipulaciju karakterima i okruženjem video igre, preko detektovanja ulaza
sa tastature i miša, interakcije sa korisničkim interfejsom, menijima i dijalozima u igri, i konačno do napredovanja kroz
nivoe igre i upotrebe audio endžina FMOD za reprodukciju zvuka. Studenti se upoznaju i sa osnovnim konceptima
fizike igara, kao što su: Drugi Njutnov zakon, jednodimenziono kretanje, kretanje tela u ravni, sila trenja, kosi hitac i
sudar, sa naglaskom na programiranje kretanja i dejstva sila u video igri. Sudari tela se posebno obrađuju, kao i
algoritmi za detekciju sudara pokretnih objekata. Na kraju se opisuju konkretni primeri implementacije nekoliko
tipova video igara i diskutuju faze u razvoju video igre.

CS232 PROGRAMIRANJE 2D IGARA

Skriptni jezici se koriste u raznim kontekstima, uključujući i ekstrakciju podataka iz dokumenata, stvaranje i
oblikovanje dinamičkih Web stranica, prikupljanje podataka sa Web-stranica, opis vrste podataka koji se koriste u
dokumentu, brzu izrada interfejsa ili jednokratne aplikacije i stvaranje instalacionih skriptova. Savremeni skriptni
jezici obezbeđuju interfejs u sistemskom programiranju, multimedskim projektima, u grafičkom interfejsu, mrežnim i
Web aplikacijama. Oni su dinamični, prenosivi, lako se razvijaju te se mogu integrisati na drugim alatima kao što su
Web pretraživači, Web serveri, igre, i inženjerske aplikacije. Nastavne teme: Uvod u skriptne jezike, priroda i uloga
skriptnih jezika, pregled popularnih skriptnih jezika, poređenje sa drugim programskim jezicima, sintaksa i semantika
skriptnih jezika, zajedničke strukture skriptnih jezika, dinamičke karakteristike skriptnih jezika, interpretacija i
kompilacija, performanse skripting mehanizama, skriptovi ljuski, pristupi bazama podataka, skriptovi servera i
klijenata, procesiranje teksta i regularnih izraza, skriptovi multimedia i igara, razvoj aplikacija za desktop i
Web-bazirana okruženja pomoću odgovarajućih jezika, biblioteka i alata i budućnost skriptnih jezika. Rad sa različitim
skriptnim jezicima, uključujući Perl, Python, Ruby, Haskel, JavaScript.

CS324 SKRIPTING JEZICI

IZBORNI PREDMET 1

govorenje, kojim se student osposobljava da usmeno komunicira na engleskom jeziku, sa odgovarajućim izgovorom, u
stvarnim komunikacionim situacijama, u formi razgovora na svakodnevne i profesionalne teme, davanja stručnih uputstava,
grupnog rešavanja stručnih problema, dijaloga i kraće usmene prezentacije;

slušanje, kojim se student osposobljava da sluša i razume govorni engleski jezik, naročito teme vezane za IT;

čitanje, kojim se student osposobljava da sa razumevanjem čita kraće i duže stručne i naučne tekstove, kao i duže
polustručne, novinske i beletrističke tekstove adaptirane na višem srednjem i naprednom nivou

pisanje, kojim se student osposobljava da hvata beleške na engleskom jeziku, piše rezimee kraćih stručnih tekstova, vodi
kraće poslovne prepiske, piše kraća privatna i poslovna pisma, kraće stručne informativne tekstove (uputstvo, izveštaj, opis,
pisana diskusija) i kraće i duže odgovore na pitanja o zadatoj temi;

prevođenje, kojim se student osposobljava da prevodi kraće stručne tekstove sa engleskog na srpski jezik;

integrisanje gore pomenutih veština, kojim se student osposobljava da u stvarnim situacijama kombinuje različite veštine,
sa posebnim naglaskom na grupne aktivnosti rešavanja stručnih problema.

Engleski jezik 3 je viši srednji/napredni kurs engleskog jezika struke u oblasti informacionih tehnologija. Cilj
kursa Engleski jezik 3 je konsolidovati upotrebu gramatike na višem srednjem nivou, proširiti opšti, i naročito,
stručni vokabular i uvežbavati njihovu upotrebu u različitim jezičkim funkcijama, kao i usavršavati i integrisati
sledeće jezičke veštine:

NT213 ENGLESKI ZA INFORMATIČARE

www.metropolitan.ac.rs

Ovaj predmet ima za cilj da prezentuje različite koncepte, metode i teorijska istraživanja u oblasti
preduzetništva .Pored toga što je teorijsko i naučno fundiran, on objedinjuje praktična iskustva i pruža
praktične primere ,koji treba da pomognu studentima da lakše implementiraju svoja stečena znanja u
realnom životu i trasiraju uspešnu profesionalnu karijeru u budućnosti. Na predmetu se izučavaju sledeće
nastavne teme: Razvoj i uloga preduzetništva, Uticaj preduzetništva na privredni rast i samozapošljavanje,
Različiti teoriski pristupi vrstama preduzetničkih aktivnosti i karakteristike preduzetnika koje doprinose
poslovnom uspehu, Menadžerske poslovne aktivnosti, Obrazovanje menadžera i preduzetnika, Osnovne
funkcije menadžmenta i liderstva, Preduzetnički proces , Izbor biznisa i izrada studija izvodljivosti, Parametri
za utvrdjivanje uspešnosti biznisa, Izrada biznis plana – Case study, Vlasnički oblici firmi, Neke od mogućih
alternativa u kreiranju biznisa – franchising i joint venture, Poslovna etika, Različiti načini upravljanja
biznisom i različite vrste firmi, Preduzetnička organizaciona kultura, karaktersitike uspešnih preduzeća u
„novoj ekonomiji“ i glavni uzroci propadanja biznisa.

OM350 PREDUZETNIŠTVO

Nadovezujući se na uvodni predmet CS232 Programiranje 2D Igara predmet upoznaje studente sa novim izazovima u
razvoju igara kada se sa 2D prostora pređe na 3D prostor. Studenti se upoznaju sa prikazom objekata u 3D prostoru,
vektorskom algebrom i operacijama nad vektorima u 3D, a zatim i sa anatomijom 3D modela i sa osnovnim metodama
kreiranja poligonalne mreže koja se kao deo terena ili scene uključuje u program video igre. Nezaobilazni deo
kreiranja igre je postavljanje i usmeravanje kamere, tako da se studenti upoznaju sa osnovnim naredbama OpenGL-a
za prikazivanje scene i definisanje oblasti vidljivosti u kojoj će biti smešten svet igre. U cilju pravilnog pomeranja
objekata, rotacije ili skaliranja, studenti stiču znanja iz transformacija i kompozicije transformacija u 3D prostoru.
Nakon toga, studenti se upoznaju sa kreiranjem složenih modela korišćenjem OpenGL-a, osnovnim principima fizike
za 3D igre, i sposobnošću upotrebe i kreiranja animacija kao sastavnog elementa igre. U cilju kreiranja verodostojnih
modela, izučava se upotreba senčenja, osvetljenja, refleksije i tekstura.

CS233 PROGRAMIRANJE 3D IGARA

www.metropolitan.ac.rs

U okviru predmeta student ovladava osnovama dizajna (osmišljavanja) video igara, mehanike igara kao i primenom
standardnih tehnika u procesu razvoja video igara. Izučavaju se kritička analiza i terminologija igara, postupak dizajna
u okviru iterativnog i drugih procesa razvoja, brza izrada prototipova i provera rešenja u ranim fazama razvoja, kao i
primena saznanja o psihologiji igrača na kreiranje dopadljivih igara. Takođe, izučavaju se kreiranje narativnih
elemnata igre (priča i likovi), žanrovi igara i dizajn interfejsa za uspešnu interakciju igrača sa svetom igre. Izučavaju se
pojam mehanike igara, kreiranje pravila u igrama, Sistem pobede i poraza, nagrade i kazne u igrama, tipovi gejmpleja.
Predavanja su ilustrovana anlizom dizajna uspešnih igara koje su obeležile pojedine epohe i uticale na dalji napredak.
Student kreira sopstvenu igru u kojoj primenjuje naučeno u okviru predmeta.

AD220 DIZAJN VIDEO IGARA

Predmet ima dva osnovna cilja. Prvi je upoznavanje sa osnovnim konceptima i tehnikama koji se tiču diskretnih
matematičkih struktura, posebno sa onim koje imaju neposrednu primenu u računarskim naukama. Drugi cilj je
upoznavanje studenata sa metodama matematičkog i logičkog zaključivanja. Ovaj predmet uključuje osnove
matematičke logike, osnove teorije skupova, relacije, funkcije, algoritme, osobine celih brojeva, kongruencije,
rekurentne relacije, teoriju grafova i algoritme sa njima, strukture za dinamičko skladištenje podataka, relacije
uredjenja, mreže, matematičke strukture, linearne prostore i preslikavanja.

CS115 DISKRETNE STRUKTURE

Predmet je koncipiran kao teorijski sa praktičnim demonstracijama i bavi se izučavanjem dramaturške strukture
različitih vizuelnih medija, pri čemu se veliki deo materijala odnosi na one opšte elemente koji važe za sve medije, sa
akcentom na izučavanje problematike i produkciju radova nelinearne i interaktivne dramske strukture. U svemu
ovome dominira nastavna materija koja se teorijski analitično bavi narativom u komjuterskim igrama. Konkretno, reč
je o njihovoj strukturi, definisanju narativa, kombinovanju narativa i interakcije, vizuelnom kontekstu igara,
funkcionalnosti i arhitekturi takvih sadržaja. Obzirom da je reč o vizuelnim medijima posebna pažnja je posvećena
previzuelizaciji i usaglašavanju vizuelnog i narativnog aspekta. To za rezultat ima radove koji prate sve faze evolucije
kroz niz medija (prema sopstvenom izboru), počevši od ideje saopštene u formi sinopsisa, razrade scenarija u
interaktivnu dramaturšku strukturu, kreiranje storiborda – kojim se previzuelizuje finalni projekat, kao i samog
projekta koji se realizuje u formi igre ili nekog drugog interaktivnog medija.

AD377 VIZUELNA NARACIJA I DRAMATURGIJA RAČUNARSKIH IGARA

Teorijska nastava upoznaje studenta sa osnovama okruženja u Maji i kroz odredene kreativne vežbe, kao što su
animiranje animativnih kontrola kroz procese modelovanja, osvetljenja i teksturiranja, su iskorišceni maksimalni
kreativni kapaciteti studenta u programskom okruženju. Prikazuju se najbolji primeri eksperimentalne i 3D animacije.
Ovladavanjem gradiva iz ovog predmeta studenti dobijaju znanje o tehnološkim i kreativnim mogucnostima
animacije u Maji, i dobijaju potrebna predznanja za predmete AD331 Animacija 1 i AD332 Animacija 2.

AD270 IZRADA RAČUNARSKE ANIMACIJE

IZBORNI PREDMET 2

www.metropolitan.ac.rs

Predmet uvodi studenta u specifičnosti interakcije igrača sa događajima u virtuelnom svetu, kao i načine provere da
li je interakcija adekvatno dizajnirana. Izučavaju se vrste grafičkog interfejsa (GUI) korisnika kao i drugi uređaji
korišćeni u igrama, njihovo korektno specificiranje i izbor. Kroz kreiranje sopstvene igre student se osposobljava za
samostalni rad, izbor i implementaciju interakcije u prototipskoj fazi razvoja igre. Student ovladava tehnikama
testiranja i provera kvaliteta igara tokom svih faza razvoja igre.

CS365 INTERAKCIJA KORISNIKA I TESTIRANJE IGARA

Nadovezujući se na predmete CS101 i CS102, predmet detaljnije upoznaje studente sa algoritmima, strukturama
podataka i sa softverskim inženjerstvom. Studenti izučavaju tehnike projektovanja algoritama, rešavanja problema i
primenjuju tehnike projektovanja algoritama u projektima srednje veličine, sa naglaskom na formalnim metodama
testiranja. U okviru analize algoritama, studenti izučavaju metode asimptotaske analize , utvrđujući razlike među
njima, klase standardne složenosti, metode empiričke merenja performansi, kao i usaglašavanja vremenskih i
prostornih zahteva u algoritmima. Pored izučavanja rekurzije, proučavaju se osnovni algoritmi računanja, kao što su:
haš tabele, binarna stabla, grafovi, algoritmi najkraćeg puta i dr. U oblasti strukture podataka, izučava se upotreba
pointera i referenci, povezanih struktura, upotreba stekova, redova čekanja i haš tabela, primena strategija rešavanja
primenom grafova i stabala, kao i strategija za izbor odgovarajuće strukture podataka. Studenti se upoznaju i sa
načinom upravljanja projektima razvoja softvera srednje veličine, s posebnim naglaskom na primeni efikasnih algoritama.

CS103 ALGORITMI I STRUKTURE PODATAKA

Cilj predmeta je upoznavanje studenata sa oblasti veštačke inteligencije i njenim osnovnim tehnikama.
Student se osposobljava za razumevanje i primenu izučavanih tehnika u rešavanju rutinskih zadataka kao i za
dalje usavršavanje. Takođe, student se upoznaje sa programiranjem izučavanih tehnika i primenom u
rešavanju praktičnih problema u razvoju računarskih igara.

CS430 VEŠTAČKA INTELIGENCIJA U IGRAMA

Predmet Analiza video igara je kurs na diplomskim studijama koji nudi interdisciplinarni prilaz video igrama kao celine
kao i pojedinih žanrova. Kurs sadrži element teorije, umetnosti i informacione tehnologije. Predmet omogućava studentima
da ovladaju elementima analize video igara i da na vežbama sami urade analize izabranih video igara. Cilj predmeta je
podsticanje kritičkog razmišljanja s obzirom na video igre i njihov kontekst. Kroz diskusiju o raznim teorijskim pristupima,
u kontekstu različitih video igara, studenti će steći uvid u svojstva i potencijal medija i njegove socio-kulturne implikacije.
Drugi cilj je izložiti učenike igrama s kojima možda nisu upoznati, proširiti i osporiti svoja shvatanja o tome šta su
video igre. Predavanja će biti posvećena diskusiji o izabranim video igrama; vežbe će biti posvećene igranju zadatih igara
i pisanju analiza.

AD373 ANALIZA VIDEO IGARA

IZBORNI PREDMET 3

www.metropolitan.ac.rs

Predmet je fundamentalni deo korpusa predmeta koji za polje izučavanja imaju 3D animaciju. 3D modelovanje
predstavlja prvi deo “produkcione trake“ animacije, u kojem će se raditi na promišljanju i modelovanju sredstava i
aktera animacije za predmete Animacija 1 i Animacija 2. Predmet se sastoji iz teorijske nastave posvećene
upoznavanju studenata sa osnovama modelovanja u 3D softverskom paketu Autodesk Maya, ilustrovane neposred-
nim i konkretnim primerima.

AD356 3D MODELOVANJE (MAYA)

Cilj predmeta je studenti razumeju i ovladaju metodima i tehnikama iz oblasti upravljanja softverskim projektima, što
obuhvata rad na sledećim nastavnim jedinicama: Proces iniciranja projekta, proces planiranja projekta, proces
realizacije projekta, proces kontrole i promene na projektu i proces završetka projekta. U okviru pomenutih procesa
obavlja se: Upravljanje obimom posla (Quantitative Methods in Project Management), Upravljanje vremenom
(Quantitative Methods in Project Management), Upravljanje kvalitetom (Quality Management), Upravljanje ljudskim
resursima, Upravljanje rizicima, Upravljanje konfiguracijom i izmenama SW, Upravljanje informacijama (komunikacija)
na projektu, Ugovaranje i upravljanje nabavkama kroz upravljanje troškovima realizacije softverskog projekta.

Na predmetu će biti obrađene sledeće tehnike:tehnike planiranja obima i logički okvir softverskog projekta, mrežno
planiranje i PDM, PERT, CPM, alokacija resursa, GERT, predviđanje troškova i budžetiranje projekta (tehnike estimacije
veličine softvera kao što su COCOMO, FP, SLIM i dr.), tehnike upravljanja rizikom u realizaciji projekta, kontrola
realizacije IT projekta, evaluacija, izveštavanje i završavanje projekta, organizaciona struktura i finansiranje projekta,
uloge, odgovornosti i autoriteti na projektu, rešavanje konflikata, uspeh i neuspeh projekta.

SE325 UPRAVLJANJE PROJEKTIMA RAZVOJA SOFTVERA

Predmet uvodi studente u programiranje mobilnih uređaja smart telefona i tableta. U okviru predmeta će biti
obrađena teorija programiranja aplikacija za mobilne platforme, ali i konkretno programiranje za uređaje. U
okviru predmeta će biti obrađeno: Rad sa MVC arhitekturom, rad sa osnovnim grafičkim komponentama, rad sa
grafikom, animacije, rad sa ekranom na dodir, rad sa promenom ekrana sa uspravnog na položeni položaj,
životni ciklus mobilnih aplikacija, rad sa slikama, rad sa web sadržajem, prikaz podataka u tabelama, snimanje i
učitavanje podataka u memoriju mobilnog uređaja, rad sa nitima, rad sa lokacijama i mapama, rad sa
notifikacijama, rad sa podacima u oblaku, rad sa web servisima, i dr. Kao rezultat rada na predmetu student je
osposobljen da kreira mobilne aplikacije na najsavremenijim mobilnim uređajima, mobilnim telefonima i tabletima.

CS330 RAZVOJ MOBILNIH APLIKACIJA

Cilj ovog predmeta je da studente upozna sa konceptima i teorijom interakcije između čoveka i računara.
Studenti treba da shvate značaj ljudskog faktora, kognitivnih procesa, okruženja i obuke korisnika u razvoju,
implementaciji i korišćenju korisničkog interfejsa. Predmet se bavi i problemima analize performansi i
upotrebljivosti korisničkog interfejsa. Sadržaj predmeta: Ljudski faktori (kognitivni principi, razumevanje
korisnika, projektovanje za ljude, fizička ergonomija, kognitivna ergonomija, sedam stadijuma akcija), HCI
aspekti aplikacionog domena (tipovi okruženja, interfejs veb aplikacija, interfejs za mobilne uređaje, glasovni
korisnički interfejs, veza između korisničkog interfejsa i korisničkog poznavanja aplikacionog domena,
kognitivni modeli), Evaluacija za čoveka (heuristička evaluacija, testiranje upotrebljivosti, standardi
upotrebljivosti), Razvoj efektivnog interfejsa (razumevanje korisničkog iskustva, stilovi interakcije, Grafički
korisnički interfejs, ne-grafički korisnički interfejsi, lokalizacija i globalizacija, razvojni alati, metode za razvoj
prototipova korisničkog interfejsa), Dostupnost (biometrika, sindrom stresa izazvan ponavljanjem, zakoni i
preporuke), Nove tehnologije (alternativni ulazni uređaji, alternativni izlazni uređaji, alternativni displeji,
mobilno računarstvo, wearable računarstvo, integrisano računarstvo, mreže senzora).

IT370 INTERAKCIJA ČOVEK-RAČUNAR

www.metropolitan.ac.rs

Cilj predmeta: Upoznavanje studenata sa opštim metodama animacije (najčešće na zadatu temu i sa utvrđenim
scenarijem), karakterne animacije, elementima montaže i osnovama filmskog jezika kroz konkretne primere. Ishod
predmeta: Ovladavanje tehnikama 3D animacije neophodnim za samostalno realizovanje kratke animirane forme.

AD331 ANIMACIJA1

Ovaj predmet uvodi načela i prakse na kojima se bazira dizajn distribuiranih sistema, kako Internet-baziranih i tako i
drugih sistema. Glavne teme uključuju komunikacije između procesa i daljinsko pozivanje, distribuirano imenovanje,
distribuirani sistemi datoteka, replikacija podataka, mehanizmi distribuiranih transakcija i distribuirani zajednički
objekati, bezbedne komunikacije, autentifikacija i kontrola pristupa, mobilni kod . Projekat predmeta uključuje izradu
distribuirane aplikacije korišćenjem savremenih jezika, alata i okruženja. Ciljevi ovog kursa su dvostruki: prvo, da
studenti steknu razumevanje principa i tehnika pri projektovanju distribuiranih sistema, kao što su zaključavanje,
konkurentnost, raspoređivanje i komunikacija preko mreže.

CS230 DISTRIBUIRANI SISTEMI

Izučavaju se funkcionalnosti, arhitektura i primena savremenih gejm endžina (okruženja za razvoj računarskih igara).
Predmet uvodi studenta u proces razvoja 2D i 3D gejm endžina igara, iniciranje projekta razvoja, izbor funkcionalnosti,
arhitekture i softverskih komponenti za implementaciju, izradu i testiranje. Izučava se održavanje gejm endžina sa
dostupnim sors kodom.

CS370 SOFTVERSKA OKRUŽENJA ZA RAZVOJ VIDEO IGARA

Ovladavanje osnovim tehnikama menadžmenta u malom profesionalnom timu za razvoj računarskih igara.
Sposobnost samostalnog oformljenja i vođenja tima za računarske igre.

AD455 TIMSKI RAZVOJ VIDEO IGARA

IZBORNI PREDMETI 4

Predmet AD332 Animacija 2 podrazumeva nastavak rada na polju 3D animacije i animiranog filma. Sa 3D
modelovanjem i samim procesom animacije studenti su se upoznali kroz predmete AD355 3D modelovanje i AD331
Animacija 1. Pohađanjem ovog predmete studeni izučavaju preostali deo proces, što podrazumeva kreiranje tekstura
za izmodelovane i animirane objekte, postavljanje rasvete za kreirane 3D scene, postavljanje i animiranje kamera,
renderovanje i montažu, kao i Dinamics, Particles,Cloth, Hair, Fur i Fluid simulacije. Pošto je predmet Animacija 2
direktan nastavak predmeta Animacija 1, studenti nastavljaju rad na vežbama i ispitnom zadatku, to jest, upoznaju se
sa preostalim delom procesa izrade 3D animiranog filma. Vežbe i ispitni rad podrazumevaju nastavak rada na
vežbama i ispitnom radu predmeta Animacija 1: kreiranje tekstura za modele u sceni, postavljanje rasvete u scenu,
postavljanje kamera u scenu i kadriranje scene, animiranje kamera u sceni, renderovanje scene, montaža scene i
dodavanje zvučnih efekata i muzičke podloge finalnom radu.

Ishod predmeta: Ovladavanje i primena osnovnih i naprednih znanja i veština iz oblasti 3D animacije, ispoljavanje
kreativnih sposobnosti, analitičko i kritičko rasuđivanje. Prolazeći kroz ovaj proces studenti stiču znanje i jasnu
predstavu o svim segmentima procesa kreiranja kompjuterski generisanog animiranog filma.

AD332 АNIMACIJA 2

Na ovom predmetu se uvode razni aspekti bezbednosti računara i mreža uključujući, ali ne ograničavajući se samo na
javnu i privatnu kriptografiju, autentifikaciju, digitalne potpise, bezbednost mejlova, bezbednost IP protokola, web
bezbednosne tehnologije, zaštitni zidovi i virusi. Osnovi koncepti bezbednosti računara i mreža su dati u kontekstu
savremenih računarskih sistema i servisa.

IT381 ZAŠTITA I BEZBEDNOST INFORMACIJA

Baza podataka je centralno mesto svakog informacionog sistema, pa dizajniranje i implementacija baza podataka
zauzimaju centralno mesto u nastavnim planovima koji se izučavaju na studijama informatike širom sveta. U okviru
predmeta studenti će savladati pravila normalizacije podataka, E/R tehnike za modeliranje baza podataka, postupak
inverznog inženjeringa, sintaksu i semantiku SQL-a (naredbe SQL-a za pravljenje upita nad bazom, naredbama DDL-a
– Data Definition Laguage i DML-a – Data Manipulation Language). U okviru predmeta se takođe govori o zaštiti
informacija u bazama podataka, integritetu baze podataka i obradi transakcija u bazama podataka. Po završetku
kursa, studenti će biti osposobljeni da razviju konceptualni i fizički model baze podataka, izaberu odgovarajuće
metode i tehnike za upravljanje informacijama pri rešavanju određenih problema i budu u stanju da izaberu i
implementiraju odgovarajuća rešenja koja se koriste pri upravljanju informacijama.

IT350 BAZE PODATAKA

www.metropolitan.ac.rs

IZBORNI PREDMETI 5 I 6

C#, u stvari Visual C#, specifičan programski jezik koji obuhvata vizuelno programiranje tj. vizuelne alate, tj. vizuelno
razvojno okruženje (Visual Studio, Toolbox objekti, Property Window) za pravljenje grafičkih aplikacija kao i .NET
Framework. Cilj ovog predmeta je da osposobi studenta da koristi sve bitne elemente jezika C# tj. Visual C#, i da se
osposobi da pravi grafičke aplikacije pomoću Visual C#, da primenjuje o.o. programiranje u Visual C#, kao i da koristi
vizuelno razvojno okruženje Visual Studio i vizuelne alate za Visual C# programiranje. U okviru CS322, svaki student
radi svoj projekat, koji se sastoji u izradi i dokumentovanju male grafičke aplikacije. Na ovom predmetu se izučavaju
sledeće teme: Uvod u C# i .NET Framework, Prva grafička aplikacija u visual C#, Kodiranje grafičke aplikacije u Visual
C#, Objekti u Toolbox-u, Osnovno C# kodiranje, i prva konzolna aplikacija, Funkcije, i logičke strukture, Specijalne
varijable, i specijalni parametri, Klase i objekti u Visual C#, Nasledje klasa, Vidljivost članova klase, Debugger, i ostali
alati u Visual Studio, Tehnika izuzetaka i validacije, i ostale tehnike u C#, Baze podataka u Visual C#, ADO.NET, i
DataGrid, C# na Internetu, i ASP.NET Web aplikacije.

CS322 C# PROGRAMSKI JEZIK

Usvajanje relevantnih saznanja iz poslovne prakse i etike koja omogućavaju adekvatno delovanje u
poslovnom okruženju. Student upoznaje: osnove etike kao nauke o moralu, radni moral kao oblik morala,
osnove poslovne etike, odgovornost u poslovanju, etičke vrline u poslovanju, određenja profesionalizma,
značaj etičkih kodeksa, najčešće etičke dileme i nedoumice u poslovanju, načine ispoljavanja mobinga i
mogućnosti njegove prevencije i otklanjanja, pojam i značaj preduzetništva, značaj etike u međunarodnom
poslovanju, društveni kontekst računarstva, pojam intelektualne svojine, privatnost i građanske slobode,
osnove računarske etike, načine ispoljavanja i mogućnosti prevencije i otklanjanja računarskog kriminala.
Student razvija smisao za etičko prosuđivanje u poslovnom odlučivanju i delovanju. Uz usvajanje potrebnih
saznanja, student se osposobljava za korišćenje etičkih principa u praksi, razvija svoju sigurnost i osećaj
odgovornosti i svoju sposobnost za rad u grupi.

IT390 PROFESIONALNA PRAKSA I ETIKA

Usvajanje relevantnih saznanja iz komunikologije koja omogućavaju adekvatno delovanje u poslovnom
okruženju. Student upoznaje: značaj svih elementa u procesu komunikacije, različite vrste komuniciranja,
prepreke u komunikaciji i načine njihovog otklanjanja, veštine verbalne (usmene i pisane) i neverbalne
komunikacije. Osposobljava se za uspešno vođenje prezentacija i poslovnih razgovora i kreiranje poslovne
prepiske. Razvija veštine asertivnog ponašanja, rešavanja konflikata i timskog rada. Upoznaje pojam, značaj i
vrste odnosa sa javnošću i načine kreiranja vizuelnog identiteta, kao osnove predstavljanja organizacije na
tržištu. Uz usvajanje potrebnih saznanja, student se osposobljava za korišćenje komunikacionih veština u
praksi, razvija svoju sigurnost i osećaj odgovornosti i svoju sposobnost za rad u grupi.

NT310 PRОFЕSIОNАLNА KОMUNIKАCIЈА

Cilj stručne prakse je da studente pripremi i obezbedi im kvalitetno sticanje kompleksnijeg iskustva o njihovoj
profesiji i radnim zadacima za koja se školuju. Programski zadaci su tako postavljeni da u prvoj fazi vode i
omoguće upoznavanje radne sredine, profil organizovanosti, raspodelu radnih zadataka i uvid u sadržaj
aktivnosti, uvid u specifičnosti rada na različitim radnim mestima. Naredni zadaci su orjentisani na uključenje
studenata u projekte različitih vrsta, obima i namena, u njihovoj početnoj, razvojnoj ili završnoj, fazi, kao i u
njihovu implementaciju od instalacije, obuke do održavanja. Studenti kroz asistiranje u konkretnim zadacima,
trebaju bolje upoznati i u što većoj meri prihvatiti tehnologiju rada, kako bi u narednoj fazi krenuli u projekte
samostalno. Očekivani ishodi: Sticanje iskustva i sigurnosti u radu, utvrđivanje stečenih znanja tokom studija
i njihovo povezivanje. Dobijanje novih saznanja o organizovanju rada, praktičnoj primeni tehnologija,
timskom radu, dokumentovanju itd.

CS490 STRUČNA PRAKSA (4 MESECA)

www.metropolitan.ac.rs

Završni rad prvog stepena akademskih studija je samostalan rad studenta kojim se proverava i ocenjuje sposobnost
studenta da stečeno znanje uspešno primenjuje u praksi, posebno iz oblasti iz koje je završni rad. Završni rad
predstvlja stručni rad studenta, sa mogućim elementima i naučnoistraživačkog rada, u kome se on upoznaje sa
specifičnostima primene inžinjerske metodologije u oblasti. Nakon obavljenog istraživanja student priprema završni
rad u formi koja sadrži sledeća poglavlja: Uvod, teorijski deo, eksperimentalni deo, rezultati i diskusija, zaključak,
pregled literature. Nakon završenog rada, student brani završni rad pred komisijom od tri člana koju čine nastavnici,
asistenti i saradnici fakulteta.

CS495 ZAVRŠNI RAD

www.metropolitan.ac.rs

KONTAKT I LOKACIJA

www.metropolitan.ac.rs

