Załącznik nr 7

do Zarządzenia Rektora nr 10/12

z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU
	Kod modułu
	

	Nazwa modułu
	Historia architektury powszechnej 1

	Nazwa modułu w języku angielskim
	History of Universal Architecture 1

	Obowiązuje od roku akademickiego
	2017/2018

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

	Kierunek studiów
	Architektura

	Poziom kształcenia
	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 inż. arch. Małgorzata Doroz-Turek

	Zatwierdził:
	Prof. dr hab. inż. Marek Iwański

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 I

	Usytuowanie realizacji przedmiotu w roku akademickim
	Semestr zimowy

(semestr zimowy / letni)

	Wymagania wstępne
	(kody modułów / nazwy modułów)

	Egzamin
	nie

(tak / nie)

	Liczba punktów ECTS
	2

	Forma prowadzenia zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	inne

	w semestrze
	30
	
	
	
	

C. Efekty kształcenia i metody sprawdzania efektów kształcenia

	Cel modułu
	Celem przedmiotu jest zapoznanie się z podstawowymi kanonami architektury i budownictwa w okresie starożytności i ich wpływowi na późniejsze kształtowanie się architektury europejskiej. Wykazanie różnorodności architektury okresu przejściowego i architektury protoromańskiej w ostatecznym ukształtowaniu jednolitego dojrzałego stylu romańskiego. Architektura romańska na terenie Francji i Niemiec. Poprawne i właściwe stosowanie nazewnictwa z zakresu architektury i budownictwa.

	Symbol efektu
	Efekty kształcenia
	Forma prowadzenia zajęć

(w/ć/l/p/inne)
	odniesienie do efektów kierunkowych
	odniesienie do efektów obszarowych

	W_01
	Posiada wiadomości z zakresu kształtowaniu się podstawowych układów funkcjonalnych, form i konstrukcji budowlanych w okresie starożytności w odniesieniu do starożytnych kultur basenu morza śródziemnego.
	w
	A_W07
	T1A_W02 T1A_W05 T1A_W08

	W_02
	Posiada wiadomości z zakresu europejskiej architektury protoromańskiej i romańskiej w odniesieniu do rozwiązań funkcjonalno przestrzennych oraz konstrukcji budowlanych i detalu architektonicznego.
	w
	A_W07

A_W16
	T1A_W02

T1A_W05

T1A_W07

T1A_W08

	U_01
	Posiada umiejętność rozróżniania starożytnych porządków architektonicznych i potrafi posługiwać się słownikiem architektoniczno budowlanym.
	w
	A_U15
	T1A_U01

T1A_U03

T1A_U04

T1A_U05

T1A_U06

T1A_U07

T1A_U10

	U_02
	Potrafi rozróżniać obiekty sakralne francuskich szkół romańskich, niemieckie katedry cesarskie oraz założenia funkcjonalno przestrzenne klasztorów średniowiecznych.
	w
	A_U15
	T1A_U01

T1A_U03

T1A_U04

T1A_U05

T1A_U06

T1A_U07

T1A_U10

	U_03
	Potrafi wyodrębnić cechy charakterystyczne dla romańskich obiektów cywilnych, zamków i systemów fortyfikacyjnych miast.
	w
	A_U15
	T1A_U01

T1A_U03

T1A_U04

T1A_U05

T1A_U06

T1A_U07

T1A_U10

	K_01
	Potrafi pracować samodzielnie i uzupełniać oraz poszerzać swoją wiedzę.
	w
	A_K01
	T1A_K01

T1A_K03

T1A_K04

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

	Nr wykładu
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1.
	Architektura i budownictwo na przestrzeni rozwoju cywilizacyjnego. Charakterystyka podstawowych pojęć z historii architektury i urbanistyki.

	W_01

U_01

	2.
	Architektura i budownictwo starożytnej Mezopotamii
	W_01

U_01

	3.
	Architektura starożytnego Egiptu. Okres Starego Państwa, piramidy i świątynie grobowe
	W_01

U_01

	4.
	Architektura starożytnego Egiptu. Nowe Państwo i okres ptolemejski. Kanon świątyni egipskiej. Typy i rodzaje świątyń. Zasady konstruowania obiektów budowlanych – elementy budowlane kształtujące architekturę (kolumny, architrawy i belkowania, pylony, ściany, dziedzińce perystylowe, sanktuaria).
	W_01

U_01

	5.
	Architektura i sztuka egejska. Grecja przedhistoryczna – okres archaiczny.

Wpływ architektury i budownictwa minojskiego, cykladzkiego i mykeńskiego na ostateczne ukształtowanie się architektury i budownictwa starożytnej Grecji.
	W_01

U_01

	6.
	Architektura starożytnej Grecji. Okres geometryczny i archaiczny. Porządki architektoniczne. Przykłady rozwiązań architektonicznych świątyni greckich.
Charakterystyka architektury starożytnej Grecji; periodyzacja; rola matematyki i geometrii w światopoglądzie starożytnej Grecji – kanony.
Okres klasyczny i hellenistyczny. Porządki architektoniczne. Obiekty użyteczności publicznej w starożytnej Grecji.
	W_01

U_01

K_01

	7.
	Kultura Etrusków. Architektura starożytnego Rzymu Porządki architektoniczne. Konstrukcje budowlane – łuki, sklepienia, kopuły. Nowe technologie i techniki murowe; nowe funkcje budowli publicznych. Przykłady rozwiązań architektonicznych świątyni rzymskich.
	W_01

U_01

K_01

	8.
	Architektura starożytnego Rzymu. Architektura świecka. Budownictwo komunalne i obronne; obiekty inżynierskie.

Miasto i architektura starożytnych Pompei.
	W_01

U_01

K_01

	9.
	Architektura wczesnochrześcijańska – bazylika jako podstawowy typ budowli sakralnej; ukształtowanie fasady pod wpływem budownictwa starochrześcijańskiego Syrii.
	W_02

U_02

	10.
	Architektura protoromańska. Przykłady rozwiązań architektonicznych obiektów w różnych rejonach Europy. Architektura Italii i Galii, architektura wizygocka oraz architektura karolińska. Architektura Ottońska.
	W_02

U_02

K_01

	11.
	Architektura bizantyjska. Okres przedromański. Przykłady rozwiązań architektonicznych obiektów w różnych rejonach Europy. Architektura Italii i Galii, architektura wizygocka oraz architektura karolińska.
	W_02

U_02

U_03

K_01

	12
	Romanizm. Różnorodność formy, regionalne formy architektury romańskiej. Jedność konstrukcji i techniki – spuścizna Rzymu. Wykształcenie się nowych elementów konstrukcyjnych przy budowie wielkich bazylik romańskich. Wykształcenie się planu wielkiej bazyliki – katedry; rozbudowa prezbiterium – części kapłańskiej; Architektura romańska na terenie Niemiec i Francji – przykłady. Architektura sakralna, świecka i obronna.
	W_02

U_02

U_03

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
	Końcowy test zaliczeniowy

	W_02
	Końcowy test zaliczeniowy

	W_03
	Końcowy test zaliczeniowy

	U_01
	Końcowy test zaliczeniowy

	U_02
	Końcowy test zaliczeniowy

	U_03
	Końcowy test zaliczeniowy

	K_01
	Końcowy test zaliczeniowy

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)
	1

	5
	Udział w zajęciach projektowych
	-

	6
	Konsultacje projektowe
	-

	7
	Udział w egzaminie
	

	8
	
	

	9
	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego
	31

(suma)

	10
	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	1,5

	11
	Samodzielne studiowanie tematyki wykładów
	14

	12
	Samodzielne przygotowanie się do ćwiczeń
	

	13
	Samodzielne przygotowanie się do kolokwiów
	5

	14
	Samodzielne przygotowanie się do laboratoriów
	

	15
	Wykonanie sprawozdań
	

	15
	Przygotowanie do kolokwium końcowego z laboratorium
	

	17
	Wykonanie projektu lub dokumentacji
	

	18
	Przygotowanie do egzaminu
	

	19
	
	

	20
	Liczba godzin samodzielnej pracy studenta
	18

(suma)

	21
	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	0,5

	22
	Sumaryczne obciążenie pracą studenta
	50

	23
	Punkty ECTS za moduł

1 punkt ECTS=25-30 godzin obciążenia studenta
	2

	24
	Nakład pracy związany z zajęciami o charakterze praktycznym

Suma godzin związanych z zajęciami praktycznymi
	0

	25
	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym

1 punkt ECTS=25-30 godzin obciążenia studenta
	0

E. Literatura

	Wykaz literatury
	1. Broniewski T. Historia architektury dla wszystkich. Wrocław 1969

2. Figlarska B. Początki architektury chrześcijańskiej. Lublin 1983

3. Koch W. Style w architekturze. Warszawa 1996

4. Kumaniecki K. Historia kultury starożytnej Grecji i Rzymu. Warszawa 1969

5. Mączeński Z. Elementy i detale architektoniczne w rozwoju historycznym. Warszawa 1956

6. Simon M. Cywilizacja wczesnego chrześcijaństwa. Warszawa 1979

7. Sterling H. Grecja. (seria: Architektutura Świata).Warszawa 1998

8. Sterling H. Imperium Romanum (seria: Architektutura Świata). Warszawa 1997

9. Stierlin H. Grecja. Seria: Architektura świata. Warszawa 1998

10. Stierlin H. Imperium Romanum. Seria: Architektura świata. Warszawa 1997

11. Stierlin H. Islam. Od Bagdadu do Kordoby. Seria: Architektura świata. Warszawa 1997

12. Sztuka romańska. Architektura, rzeźba, malarstwo. Red.: Toman R. Wyd. Könemann 2000

13. Sztuka romańska. Red. R. Toman. Konemann 2000

14. Watkin D. Historia architektury zachodniej. Warszawa 2006

15. Witruwiusz. O architekturze ksiąg dziesięć. Warszawa 1956

	Witryna WWW modułu/przedmiotu
	

