

Rysunek i rzeźba - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Rysunek i rzeźba
Kod przedmiotu	06.4-WI-P-r.rz.01-2014-L-S14_pNadGen2AETO
Wydział	Wydział Budownictwa, Architektury i Inżynierii Środowiska
Kierunek	Architektura krajobrazu
Profil	praktyczny
Rodzaj studiów	pierwszego stopnia z tyt. inżyniera
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	1
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	• prof. Jan Gawron

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Laboratorium	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

Wprowadzenie studentów w podstawy wiedzy dotyczącej warsztatu sztuk pięknych, obejmującej podstawowe narzędzia i materiały niezbędne w rysunku i rzeźbie. Zaprezentowanie bogactwa tego warsztatu ma na celu poznanie różnorodnych technik plastycznych.

Wymagania wstępne

Formalne: brak

Nieformalne: podstawowe przygotowanie warsztatu rysunkowego i malarskiego oraz elementarna znajomość technik rysunkowych i malarskich

Zakres tematyczny

Program ćwiczeń:

Cel i zadania przedmiotu. Omówienie literatury przedmiotu. Omówienie narzędzi i materiałów. Podstawowe pojęcia. Rysunek odręczny z natury i wyobraźni - ogólne zasady kompozycji płaszczyzny rysunku, metody płaskiego odwzorowania rzeczywistości przestrzennej. Rysunek odręczny z natury i wyobraźni - zasady sporządzania perspektywy jednozbiegowej. Rysunek odręczny z natury i wyobraźni - zasady sporządzania perspektywy dwuzbiegowej i wielozbiegowej. Pojęcie, klasyfikacja i zastosowanie perspektywy. Rzut prostopadły taboretu. Rysunek w projektowaniu terenów zieleni, wymiarowanie rysunków. Rysunek w projektowaniu terenów zieleni, opisywanie rysunków. Znaczenie zapisu malarskiego i jego historia, techniki tradycyjne w malarstwie. Szkic rysunkowy i malarski z natury i wyobraźni. Szkic rysunkowy i malarski z natury i wyobraźni – studium bryły. Szkic rysunkowy i malarski z natury i wyobraźni - studium martwej natury. Projekt rysunkowy i malarski „Wnętrze, w którym mieszkam”. Zestawienie, omówienie i przegląd najciekawszych prac związanych z projektem rysunkowym i malarskim „Wnętrze, w którym mieszkam”.

Rysunek odręczny z natury i wyobraźni w terenie - ogólne zasady kompozycji płaszczyzny rysunku, metody wykreślenia pejzażu na płaszczyźnie. Rysunek odręczny z natury i wyobraźni w terenie - zastosowanie perspektywy jednozbiegowej w konstrukcji prac pejzażowych. Rysunek odręczny z natury i wyobraźni - zastosowanie perspektywy dwuzbiegowej w konstrukcji prac pejzażowych. Rysunek odręczny z natury i wyobraźni - zastosowanie perspektywy wielozbiegowej w konstrukcji prac pejzażowych. Szkic rysunkowy i malarski z natury i wyobraźni - studium żywej natury. Szkic rysunkowy i malarski z natury i wyobraźni - studium drzewa. Szkic rysunkowy i malarski z natury i wyobraźni - studium krajobrazu. Projekt rysunkowy i malarski „Dom i ogród moich marzeń”. Zestawienie, omówienie i przegląd najciekawszych prac związanych z projektem rysunkowym i malarskim „Dom i ogród moich marzeń”.

Kompozycje rzeźbiarskie: instalacja przestrzenna, modelowanie krajobrazu i jego elementów. Przekształcanie dwuwymiarowych koncepcji projektowych w różnorodne prezentacje przestrzenne.

Elementy fotografii i grafiki warsztatowej.

Metody kształcenia

metody podające: opowiadanie, opis, krótki wykład informacyjny

metody poszukujące: problemowe: giełda pomysłów dotyczących zagadnienia plastycznego określonego konkretnym tematem, ćwiczeniowo-praktyczne: obserwacji, studium przedmiotu, praktyczne stosowanie technik plastycznych, metoda projektu, praktyczne ćwiczenia z wykorzystaniem perspektywy, dyskusji: okrągłego stołu, ma na celu wyrażenie opinii związanych z projektami plastycznymi

metody eksponujące: pokaz: prezentowanie praktycznych możliwości zastosowania perspektywy, prezentowanie sposobów posługiwania się technikami rysunkowymi i malarskimi, wystawa: prezentacja prac plastycznych

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student wymienia zasadnicze elementy warsztatu plastycznego	<ul style="list-style-type: none">• K_W02	<ul style="list-style-type: none">• kolokwium	<ul style="list-style-type: none">• Laboratorium
Student klasyfikuje i rozpoznaje podstawowe techniki plastyczne rysunkowe i malarskie	<ul style="list-style-type: none">• K_W10	<ul style="list-style-type: none">• kolokwium	<ul style="list-style-type: none">• Laboratorium
Student rozwiązuje zagadnienia plastyczne obejmujące studium bryły, studium martwej natury		<ul style="list-style-type: none">• obserwacje i ocena umiejętności praktycznych studenta• praca kontrolna	<ul style="list-style-type: none">• Laboratorium
Student analizuje prawidłowość przedstawienia na płaszczyźnie własnej kompozycji przestrzennej przy użyciu perspektywy		<ul style="list-style-type: none">• obserwacje i ocena umiejętności praktycznych studenta• praca kontrolna	<ul style="list-style-type: none">• Laboratorium
Student ocenia sposób plastycznego ujęcia obiektów w przestrzeni prezentowany w innych pracach		<ul style="list-style-type: none">• obserwacje i ocena umiejętności praktycznych studenta• praca kontrolna	<ul style="list-style-type: none">• Laboratorium
Student wyodrębnia detale trójwymiarowych obiektów na płaszczyźnie za pomocą wybranych przez siebie metod i środków plastycznych		<ul style="list-style-type: none">• obserwacje i ocena umiejętności praktycznych studenta• praca kontrolna	<ul style="list-style-type: none">• Laboratorium
Student identyfikuje i odpowiednio wykorzystuje techniki rysunkowe i malarskie niezbędne dla własnego procesu projektowania		<ul style="list-style-type: none">• obserwacje i ocena umiejętności praktycznych studenta• praca kontrolna	<ul style="list-style-type: none">• Laboratorium
Student prezentuje swobodną umiejętność wykorzystania perspektywy w zadaniach projektowych		<ul style="list-style-type: none">• obserwacje i ocena umiejętności praktycznych studenta• praca kontrolna	<ul style="list-style-type: none">• Laboratorium
Student wykorzystuje wiedzę z zakresu wystawiennictwa do profesjonalnej prezentacji ostatecznego efektu swojej pracy		<ul style="list-style-type: none">• obserwacje i ocena umiejętności praktycznych studenta• praca kontrolna	<ul style="list-style-type: none">• Laboratorium
Student uczestniczy w życiu kulturalnym korzystając z różnych mediów i różnych jego form	<ul style="list-style-type: none">• K_K09	<ul style="list-style-type: none">• obserwacja i ocena aktywności na zajęciach• odpowiedź ustna	<ul style="list-style-type: none">• Laboratorium

Warunki zaliczenia

- prezentacje umiejętności plastycznych w postaci wystaw cząstkowych
- sprawdzanie prac cząstkowych
- sprawdzanie obecności na zajęciach
- prezentacja projektów plastycznych w postaci końcowej wystawy

Na ocenę końcową składają się:

- zaliczenie wszystkich prac plastycznych
- zaliczenie dwóch egzaminacyjnych prac studyjnych obejmujących studium martwej natury w wybranej technice

Oceną z przedmiotu jest średnia arytmetyczna ocen uzyskanych z powyższych zaliczeń

Literatura podstawowa

1. Ballestar V.B., Vigue J., 2012. Rysowanie. Praktyczny podręcznik. Wyd. Arkady.
2. Barrington Barber, Maleszko K., 2005. Podstawy rysowania pejzażu. Delta W-Z.
3. Bolton R., 2011. Malujemy Pejzaże i Naturę. Atelier Akwarelisty. Wydawnictwo RM.
4. Lipińska A., 2010. Materiał rzeźby. Między techniką a semantyką. Wydawnictwo Uniwersytetu Wrocławskiego.
5. Massey C., 2012. Atelier domowe. Akryle. Malujemy kwiaty i pejzaże. Wydawnictwo RM.
6. Parramón J.M., 2000. Jak rysować w perspektywie, Galaktyka, Łódź.
7. Zawada E., 2011. Nauka rysunku, Wydawnictwo Szkolne PWN, Warszawa.

Literatura uzupełniająca

Uwagi

Brak

Zmodyfikowane przez dr hab. inż. Andrzej Greinert, prof. UZ (ostatnia modyfikacja: 19-07-2016 11:40)

Wygenerowano automatycznie z systemu SylabUZ