Załącznik nr 7

do Zarządzenia Rektora nr 10/12

z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU
	Kod modułu
	

	Nazwa modułu
	Kultura i sztuka w Polsce

	Nazwa modułu w języku angielskim
	Culture and arts in Poland

	Obowiązuje od roku akademickiego
	2017/2018

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

	Kierunek studiów
	Budownictwo

	Poziom kształcenia
	I stopień

(I stopień / II stopień)

	Profil studiów
	ogólnoakademicki

(ogólno akademicki / praktyczny)

	Forma i tryb prowadzenia studiów
	niestacjonarne

(stacjonarne / niestacjonarne)

	Specjalność
	

	Jednostka prowadząca moduł
	Katedra Architektury i Urbanistyki

	Koordynator modułu
	dr hab. Elżbieta Szot-Radziszewska

	Zatwierdził:
	Prof. dr hab. inż. Marek Iwański

B. Ogólna charakterystyka przedmiotu

	Przynależność do grupy/bloku przedmiotów
	HES

(podstawowy / kierunkowy / inny HES)

	Status modułu
	nieobowiązkowy

(obowiązkowy / nieobowiązkowy)

	Język prowadzenia zajęć
	język polski

	Usytuowanie modułu w planie studiów - semestr
	semestr III

	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
	Tematyka wykładów obejmuje tematy związane z historią, kultura i sztuką w Polsce od czasów średniowiecza. Omawiane są zagadnienia związane z kształtowaniem się regionów historycznych i etnograficznych w Polsce, z początkami państwowości polskiej – specyfiką narodzin miast i osad, ich historia oraz cechy charakterystyczne architektury regionalnej, formy jej ochrony, zagadnienia związane z religijnością ludową, genezą świąt dorocznych oraz ich symboliką.

	Symbol efektu
	Efekty kształcenia
	Forma prowadzenia zajęć

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

	W_01

	Ma wiedzę w zakresie historii, kultury i sztuki w Polsce.
	w
	B_W20
	T1A_W02

	U_01

	Potrafi opisać najważniejsze zabytki i obrzędy w Polsce, historię rozwoju najstarszych polskich miast.
	w
	B_U29
	T1A_U01 T1A_U03 T1A_U04 T1A_U05 T1A_U06 T1A_U07 T1A_U10

	K_01

	Ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego oraz potrzebę ciągłego uzupełniania wiedzy dotyczącej historii Polski.
	w
	B_K03 B_K08
	T1A_K01

T1A_K02 T1A_K05 T1A_K06

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

	Nr wykładu
	Treści kształcenia
	Odniesienie do efektów kształcenia dla modułu

	1-2
	Pojęcie „regionu”. Regiony historyczne w Polsce. Etnograficzne wyznaczniki regionu – architektura, strój, gwara, religia.
	W_01

U_01

K_01

	3-4
	Narodziny Państwa Polskiego – grody, podgrodzia, grodziska – historia, architektura, funkcje, badania archeologiczne; grodziska na Kielecczyźnie.
	W_01

U_01

K_01

	5-8
	Lokacje miast polskich – lokacje na prawie polskim i niemieckim

Plan urbanizacji Kazimierza Wielkiego. Średniowieczne fortyfikacje obronne.
	W_01

U_01

K_01

	9-10
	Dwór szlachecki jako zjawisko kulturowe – funkcje, architektura; stan zachowania i współczesne adaptacje dworów; dwory na Kielecczyźnie.
	W_01

U_01

K_01

	11-12
	Muzea skansenowskie jako forma ochrony regionalnej architektury oraz ich znaczenie dla zachowania tożsamości mieszkańców - skanseny w Europie i w Polsce – typy muzeów, historia powstania, najstarsze zabytki zachowane w skansenach - ochrona obiektów przemysłowych w muzeach na wolnym powietrzu - Muzeum Wsi Kieleckiej – historia, translokacja zabytków do skansenu, pokazanie różnic w konstrukcji ścian, dachów, materiałów budowlanych w konkretnych obiektach zabytkowych, kolekcje eksponatów, wystawy stałe i czasowe -zwrócenie uwagi na historyczny krajobraz kulturowy: zamek w Chęcinach z przedpolem, miasteczko Chęciny, wieś kielecka prezentowana w skansenie - edukacyjne aspekty ekspozycji skansenowskich
	W_01

U_01

K_01

	13-16
	Obrzędy doroczne – geneza, symbolika, struktura święta.
	W_01

U_01

K_01

	17-20
	Rola architektury sakralnej w kształtowaniu tradycji i krajobrazu kulturowego -

kapliczki i krzyże przydrożne, zabytkowe kościoły, dzwonnice; historia i symbolika krzyża; krzyż w kulturze ludowej regionu.
	W_01

U_01

K_01

	21-24
	Ludowe budownictwo przemysłowe w krajobrazie kulturowym i historycznym regionu na przykładzie historii młynów wietrznych; typy i konstrukcje wiatraków; ich ochrona w Polsce i na Kielecczyźnie; translokacja na teren skansenu.
	W_01

U_01

K_01

	25-28
	Tradycyjne budownictwo drewniane wsi polskiej w XVIII - XX w. na przykładzie chałup drewnianych na wsi kieleckiej – podstawowe rodzaje konstrukcji i materiałów budowlanych.

	W_01

U_01

K_01

	28-30
	dom jako mikrokosmos w tradycyjnej kulturze ludowej, wierzenia i obrzędy związane z domem i zagrodą; sakralizacja przestrzeni mieszkalnej.
	W_01

U_01

K_01

2. Treści kształcenia w zakresie ćwiczeń

3. Treści kształcenia w zakresie zadań laboratoryjnych

4. Charakterystyka zadań projektowych

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

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 mieć podstawową wiedzę o historii miast polskich, muzeach, zabytkach i podstawowych obrzędach w Polsce. Ocena bardzo dobra – za pogłębioną wiedze w tym zakresie.

	U_01

	Dyskusja i ocena pracy indywidualnej

Student, aby uzyskać ocenę dobrą powinien umieć prawidłowo rozróżniać ważniejsze elementy historii i kultury polskiej. Aby uzyskać ocenę bardzo dobrą, student powinien dodatkowo umieć dokonać własnej interpretacji i oceny takiej analizy.

	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 i kultury narodowej i ich wpływ na dzisiejszą kulturę i technikę. Aby uzyskać ocenę bardzo dobrą, powinien umieć uzupełniać tę wiedzę w szerszym kontekście kulturowym.

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)
	2

	5
	Udział w zajęciach projektowych
	

	6
	Konsultacje projektowe
	

	7
	Udział w egzaminie
	

	8
	
	

	9
	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego
	32
(suma)

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

(1 punkt ECTS=25-30 godzin obciążenia studenta)
	1,3

	11
	Samodzielne studiowanie tematyki wykładów
	2

	12
	Samodzielne przygotowanie się do ćwiczeń
	

	13
	Samodzielne przygotowanie się do kolokwiów
	

	14
	Samodzielne przygotowanie się do laboratoriów
	

	15
	Wykonanie sprawozdań
	

	15
	Przygotowanie do kolokwium końcowego z laboratorium
	

	17
	Wykonanie projektu lub dokumentacji
	16

	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)
	0,7

	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
	18

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

1 punkt ECTS=25-30 godzin obciążenia studenta
	0,7

E. Literatura

	Wykaz literatury
	1. Adamczyk A., Kościoły drewniane w województwie Kieleckim, Kielce 1998

2. Bodzentyn. Studia z dziejów miasta, red. K. Bracha, B. Wojciechowska, Kielce 2005

3. Burszta J., Od osady słowiańskiej do wsi współczesnej, Wrocław 1958

4. Bylina S., Kultura ludowa Polski i Słowiańszczyzny średniowiecznej, W-wa 1999

5. Chrzanowski Tadeusz, Sztuka w Polsce Piastów i Jagiellonów, PWN, Warszawa 1993

6. Ciołek G., Regionalizm w budownictwie wiejskim w Polsce, Kraków 1984

7. Gloger Z., Budownictwo drzewne i wyroby z drzewa w dawnej Polsce, reprint Warszawa 2006 (Warszawa 1907-1909)

8. Czajkowski J., Muzea na wolnym powietrzu w Europie, Rzeszów – Sanok, 1984

9. Czerwiński T., Budownictwo ludowe w Polsce, Warszawa 2006

10. Cygan S., Z gwary świętokrzyskiej, Kielce 2010

11. Gawlik L., Szot-Radziszewska E., Miele się pszeniczka. Tradycje młynarstwa wietrznego na Kielecczyźnie, Kielce 2008

12. Gawlik L., Szot-Radziszewska E., Milczące kamienie. Szlakiem zamków na Kielecczyźnie. Kielce 2009

13. Kolberg O., Dzieła wszystkie. Kieleckie, Sandomierskie, Radomskie, Krakowskie.

14. Kozakiewicz Helena i Stefan, Renesans w Polsce, Arkady, W-wa 1976

15. Legendy świętokrzyskie, red. K. Bracha, Kielce 2010

16. Społeczności małomiasteczkowe w regionie świętokrzyskim (XIX-XX w.), red. R. Kołodziejczyk,Markowski M. B., Kieleckie Towarzystwo Naukowe, Kielce 1999.

17. Ogrodowska B., Zwyczaje , obrzędy i tradycje w Polsce, W-wa2000

18. Piwocki K., Dzieje sztuki w zarysie od średniowiecza do końca XVIII wieku, Warszawa 1979

19. Porębski M., Dzieje sztuki w zarysie, t. 3, wiek XIX i XX, Warszawa 1988

20. Rawita-Witanowski M., Dawny powiat chęciński, Kielce 2001 (reprint)

21. Ruszczyk G., Architektura drewniana w Polsce, 2009

22. Siarkowski W., Materiały do etnografii ludu polskiego z okolic Kielc, Kielce 2000 (reprint)

23. Siarkowski W., Materiały do etnografii ludu polskiego z okolic Pińczowa, Kielce 2003(reprint)

24. Świechowski Z., Budownictwo romańskie w Polsce. Katalog zabytków. Wrocław 1963

25. Szot-Radziszewska E., Sekrety ziół. Wiedza ludowa, magia, obrzędy, leczenie, Warszawa 2005

26. Szot-Radziszewska E., Problemy związane z ochroną zabytkowych obiektów przemysłowych w województwie świętokrzyskim, [w:] „ Acta scansenologica”, Sanok 2005, Muzeum Budownictwa Ludowego w Sanoku, s. 79-105.

27. Sztuka Ludowa w Polsce, red. E. Fryś - Pietraszkowa, A. Kunczyńska –Iracka, M. Pokropek,W-wa 1988

28. Sztuka Polska przedromańska i romańska do schyłku XIII wieku, red. Michał Walicki Warszawa 1963-1966 (uzupełnione w latach 1967-68) t.1-2

29. Sztuka Świata, t. 5-9

30. Trawińska M., Zagroda chłopska w Polsce na przełomie XIX i XX wieku. Cz. I Budownictwo tradycyjne, Wrocław-Warszawa-Kraków 1968

31. Wiech S., Miasteczka guberni kieleckiej w latach 1870-1914. Zabudowa-rozwój- społeczeństwo, Kieleckie Towarzystwo Naukowe, Kielce 1995

32. Wiśniewski J., Historia kościołów i innych zabytków w poszczególnych dekanatach

33. Zadrożyńska A., Światy, zaświaty. O tradycji świętowań w Polsce, Warszawa 2000

34. Zadrożyńska A., Świętowania w Polsce. Przewodnik po tradycji, W-wa 2002

	Witryna WWW modułu/przedmiotu
	

