Załącznik nr 7
do Zarządzenia Rektora nr 10/12
z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU

	Kod modułu
	

	Nazwa modułu
	Historia budowy miast 1

	Nazwa modułu w języku angielskim
	History of town planning 1

	Obowiązuje od roku akademickiego
	2012/2013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

	Kierunek studiów
	Architektura i Urbanistyka

	Poziom kształcenia
	[bookmark: _GoBack]I stopień
(I stopień / II stopień)

	Profil studiów
	Ogólnoakademicki
(ogólno akademicki / praktyczny)

	Forma i tryb prowadzenia studiów
	Stacjonarne
(stacjonarne / niestacjonarne)

	Specjalność
	

	Jednostka prowadząca moduł
	Katedra Architektury i Urbanistyki

	Koordynator modułu
	dr Elżbieta Szot-Radziszewska

	Zatwierdził:
	
Dr hab. inż. Jerzy Z. Piotrowski, prof. PŚk

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

	Przynależność do grupy/bloku przedmiotów
	Kierunkowy
(podstawowy / kierunkowy / inny HES)

	Status modułu
	Obowiązkowy
(obowiązkowy / nieobowiązkowy)

	Język prowadzenia zajęć
	Język polski

	Usytuowanie modułu w planie studiów - semestr
	Semestr IV

	Usytuowanie realizacji przedmiotu w roku akademickim
	Semestr letni
(semestr zimowy / letni)

	Wymagania wstępne
	
(kody modułów / nazwy modułów)

	Egzamin
	Nie
(tak / nie)

	Liczba punktów ECTS
	1

	Forma prowadzenia zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	inne

	w semestrze
	30
	
	
	
	

C.
EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

	Cel modułu
	Wykłady prezentują historię budowy miast, ich rozplanowanie w powiązaniu z klimatem, środowiskiem, ukształtowaniem terenu oraz przeobrażenia w architekturze starożytnej i średniowiecznej w wyniku zmian światopoglądowych, kulturowych i powstawania nowych technologii budowlanych. Charakterystyka typów miast ich historii i zmian w planie zabudowy z dostrzeżeniem związków przyczynowo – skutkowych wprowadzanych zmian i przeobrażeń.

	Symbol efektu
	Efekty kształcenia
	Forma prowadzenia zajęć
(w/ć/l/p/inne)
	odniesienie do efektów kierunkowych
	odniesienie do efektów obszarowych

	W_01
	Ma podstawową wiedzę o zasadach kształtowania się i historii miast starożytnych - Mezopotamii, starożytnego Egiptu, cywilizacji kreteńskiej minojskiej, greckiej i rzymskiej oraz średniowiecznych miast Europy. Zna historię tych miast.
	w
	A_W07
	T1A_W02 T1A_W05 T1A_W08

	U_01
	Potrafi analizować historię budowy miast, ich rozplanowanie w powiązaniu z religią gospodarką, strukturą władzy, środowiskiem. Potrafi omówić typy miast ich historię i zmiany w planie zabudowy z dostrzeżeniem związków przyczynowo – skutkowych wprowadzanych przeobrażeń.
	w
	A_U15
	T1A_U01 T1A_U03 T1A_U04 T1A_U05 T1A_U06 T1A_U07 T1A_U10

	K_01
	Kształtowanie się postaw patriotycznych i obywatelskich oraz rozbudzenie zainteresowania tradycją i historią cywilizacji.
	w
	A_K03
	T1A_K01 T1A_K05 T1A_K06

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu
	Nr wykładu
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1-2
	Historia budowy miast starożytnego Egiptu - kanony w architekturze; od mastaby do piramidy; plany miast i osiedli - Memfis, Teby, Aleksandria, Achetaton, Kahun; wielkie założenia świątynne m.in. w Karnaku, w Abu Simbel; wpływ środowiska, gospodarki, struktury władzy, religii na formę i rozwój miast
	W_01
U_01
K_01

	3-4
	Historia miast Mezopotamii – osada El Quaramel, kultura Dżarmo, kultury rolnicze, kultura Samarra, kultura Ubajd, kultura Uruk; historia, rozplanowanie przestrzenne, struktura społeczna miast Sumeru (zigguraty i świątynie m.in. w Ur, Uruk), Babilonii i Asyrii (asyryjskie pałace w Nimrud (Niniwa), Kujundżyku, Chorsabadzie, miasto Assur); plany domów; wynalazki w zakresie m. in. budownictwa i melioracji – warowna struktura miast
	W_01
U_01
K_01

	5-6
	Historia miast Mezopotamii cz.2.- architektura perska - pozostałości założeń pałacowo - świątynnych w Suzie ,Pasargadach i Persepolis; osiągnięcia w zakresie rozwoju nauk – astronomii, matematyki, inżynierii;

	W_01
U_01
K_01

	7-8
	Porównanie historii starożytnych miast Egiptu i Mezopotamii; struktura wertykalna i horyzontalna miast, elementy struktury przestrzennej, święte centrum, systemy komunikacyjne
	W_01
U_01
K_01

	9-10
	Historia i struktura miast kultury kreteńskiej, minojskiej; cytadele mykeńskie
	W_01
U_01
K_01

	11-12
	Fenomen polis starożytnej Grecji – Ateny - od Akropolu warowni do Wzgórza Świątynnego; Hippodamos z Miletu
	W_01
U_01
K_01

	13-16
	Specyfika miast Imperium Rzymskiego
Starożytny Rzym- plany i rozwój miasta;
· Osiągnięcia w zakresie architektury:
· Bazyliki
· Termy
· Łuki triumfalne
· Amfiteatry
· Cyrki
· Akwedukty
· drogi
Historia miast Imperium - Pompeje
	W_01
U_01
K_01

	17-18
	Początki chrześcijaństwa; miasta bizantyjskie;
Procesy średniowiecznej urbanizacji w Europie - wstęp
	W_01
U_01
K_01

	19-22
	Historia średniowiecznych miast Europy : Włochy, Francja, Niemcy
	W_01
U_01
K_01

	23-24
	Narodziny miast na ziemiach polskich – grody refugialne, grody strażnice, grody kasztelańskie i podgrodzia, palatia, świątynie, place targowe. Typy miast.
	W_01
U_01
K_01

	25-26
	Lokacje najstarszych miast polskich; narodziny mieszczaństwa, architektura i sztuka romańska w Polsce; place targowe, rynki miast jako zaczyn rozwoju miast polskich.
	W_01
U_01
K_01

	27-28
	Kazimierz Wielki , planista przestrzenny i budowniczy miast, fortyfikacje obronne

	W_01
U_01
K_01

	29-30
	Fenomen miasta - Miasto i woda; miasto i wzgórze; miasto i zieleń
	W_01
U_01
K_01

Metody sprawdzania efektów kształcenia

	Symbol efektu
	Metody sprawdzania efektów kształcenia
(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)

	W_01

	Dyskusja i ocena pracy indywidualnej
Student, aby uzyskać ocenę dobrą, powinien uczestniczyć w wykładach, mieć podstawową wiedzę o zasadach kształtowania się i historii miast starożytnych - Mezopotamii, starożytnego Egiptu, cywilizacji kreteńskiej minojskiej, greckiej i rzymskiej oraz średniowiecznych miast Europy. Ocena bardzo dobra – za pogłębioną wiedzę w tym zakresie

	U_01

	Dyskusja i ocena pracy indywidualnej
Student, aby uzyskać ocenę dobrą powinien umieć opisać ważniejsze typy miast, historię ich kształtowania w powiązaniu ze środowiskiem, religią, struktura władzy, struktura społeczną i kulturą techniczną. Aby uzyskać ocenę bardzo dobrą, student powinien dodatkowo umieć dokonać własnej interpretacji i oceny tych procesów. .

	K_01

	Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas wykładów, napisanie pracy związanej z zakresem tematycznym wykładów
Student, aby uzyskać ocenę dobrą powinien rozumieć przemijalność elementów historii oraz wpływ procesów kształtowania się miast na przestrzeni wieków na dzisiejszy rozwój i funkcje miast. Aby uzyskać ocenę bardzo dobrą, powinien umieć uzupełniać tę wiedzę w szerszym kontekście kulturowym i historycznym.

D. NAKŁAD PRACY STUDENTA

	Bilans punktów ECTS

	
	Rodzaj aktywności
	obciążenie studenta

	1
	Udział w wykładach
	30

	2
	Udział w ćwiczeniach
	

	3
	Udział w laboratoriach
	

	4
	Udział w konsultacjach (2-3 razy w semestrze)
	

	5
	Udział w zajęciach projektowych
	

	6
	Konsultacje projektowe
	

	7
	Udział w egzaminie
	

	8
	
	

	9
	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego
	30
(suma)

	10
	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego
(1 punkt ECTS=25-30 godzin obciążenia studenta)
	1

	11
	Samodzielne studiowanie tematyki wykładów
	

	12
	Samodzielne przygotowanie się do ćwiczeń
	

	13
	Samodzielne przygotowanie się do kolokwiów
	

	14
	Samodzielne przygotowanie się do laboratoriów
	

	15
	Wykonanie sprawozdań
	5

	15
	Przygotowanie do kolokwium końcowego z laboratorium
	

	17
	Wykonanie projektu lub dokumentacji
	

	18
	Przygotowanie do egzaminu
	

	19
	
	

	20
	Liczba godzin samodzielnej pracy studenta
	5
(suma)

	21
	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy
(1 punkt ECTS=25-30 godzin obciążenia studenta)
	0,2

	22
	Sumaryczne obciążenie pracą studenta
	36

	23
	Punkty ECTS za moduł
1 punkt ECTS=25-30 godzin obciążenia studenta
	1

	24
	Nakład pracy związany z zajęciami o charakterze praktycznym
Suma godzin związanych z zajęciami praktycznymi
	5

	25
	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym
1 punkt ECTS=25-30 godzin obciążenia studenta
	0,2

E. LITERATURA

	Wykaz literatury
	1. Benevolo L., Miasto w dziejach Europy, Warszawa 1995; Krąg
2. Bodzentyn. Studia z dziejów miasta, red. K. Bracha, B. Wojciechowska, Kielce 2005
3. Bogucka M., Samsonowicz H., Dzieje miast i mieszczaństwa w Polsce przedrozbiorowej, Wrocław-Warszawa-Kraków, 1986, Ossolineum.
4. Braudel F. Kultura materialna, gospodarka i kapitalizm XV-XVIII wiek, t.1, rozdz. VIII: “Miasta”. Warszawa1992; PIW
5. Burszta J., Od osady słowiańskiej do wsi współczesnej, Wrocław 1958
6. Campanella T., Miasto Słońca, 1954,Wrocław; Ossolineum
F. Ciołek, Regionalizm w budownictwie wiejskim w Polsce, Kraków 1984
7. T. Czerwiński, Budownictwo ludowe w Polsce, Warszawa 2006
8. Dumała K., Przemiany przestrzenne miast i rozwój osiedli przemysłowych w Królestwie Polskim w latach 1831-1869. Wrocław-Warszawa 1974; Ossolineum
9. Eliade M., Symbolika środka. Studium religioznawcze, 1976; Znak 10
10. Elidade M., Sacrum , mit, historia, Warszawa 1970; PIW
11. Frysztacki K., Miasta metropolitarne i ich przedmieścia. Z problematyki socjologii miasta oraz badań nad rzeczywistością krakowską, Kraków 1997; Universitas
12. Huizinga J. Jesień średniowiecza. Warszawa 1974
13. Grzelak J. Zarycki T.,(red) Społeczna mapa Warszawy. Interdyscyplinarne studium metropolii warszawskiej, Warszawa2004; Wydawnictwo SCHOLAR
14. Jaczynowska M. , Historia starożytnego Rzymu, Warszawa 1986
15. Jałowiecki B., M.S. Szczepański, Miasto i przestrzeń w perspektywie socjologicznej, Wykłady z socjologii t. IV, Warszawa 2009; Wyd. Naukowe SCHOLAR
16. Kumaniecki K. Historia kultury starożytnej Grecji i Rzymu, Warszawa 1969
17. Leciejewicz L., Nowa postać świata. Narodziny średniowiecznej cywilizacji europejskiej, Wrocław 2007
18. Lynch Kevin, Obraz miasta,Kraków 2011
19. Makowski G., Świątynia konsumpcji. Geneza i społeczne znaczenie centrum handlowego. Warszawa 2003;
20. Malikowski M., Solecki S. (red.) Socjologia miasta. Wybór tekstów, Rzeszów 1999; Mana
21. Małachowicz E., Ochrona środowiska kulturowego, t. I. i II. PWN, Warszawa 1988.
22. Miasta polskie w tysiącleciu, praca zbiorowa, t.1, Wrocław -Warszawa-Kraków 1965; t. 2, Wrocław -Warszawa-Kraków 1967.
23. Miasta doby feudalnej w Europie Środkowej i Wschodniej, Warszawa-Poznań-Toruń 1976
24. Ostrowski W., Wprowadzenie do Historii budowy miast. Ludzie i środowisko, Warszawa 2001
25. Parnicki-Pudełko S., Agora. Geneza i rozwój rynku greckiego, Wrocław 1957
26. Pevsner N. Historia architektury europejskiej. Warszawa 1979; Arkady
27. M. Pokropek, Budownictwo ludowe w Polsce, Warszawa 1976
28. Sennett R. Ciało i kamień. Człowiek i miasto w cywilizacji zachodu. Gdańsk 1996; Marabut
29. Społeczności małomiasteczkowe w regionie świętokrzyskim (XIX-XX w.), red. R. Kołodziejczyk, M. B. Markowski, Kieleckie Towarzystwo Naukowe, Kielce 1999.
30. Sztafrowski M., Architektura w krajobrazie, Politechnika Gdańska, Gdańsk 1984.
31. Wallis A., Informacja i gwar. O miejskim centrum. Warszawa 1979; PIW
32. Weber M., Gospodarka i społeczeństwo. Warszawa 2002; Wyd. Naukowe PWN
33. S. Wiech, Miasteczka guberni kieleckiej w latach 1870-1914. Zabudowa-rozwój- społeczeństwo, Kieleckie Towarzystwo Naukowe, Kielce 1995
34. Wróbel T., Zarys historii budowy miast, Wrocław-Warszawa…1971
35. Yi-Fu Tuan, Przestrzeń i miejsce. Warszawa 1987; PIW

	Witryna WWW modułu/przedmiotu
	

