
KARTA MODUŁU/ PRZEDMIOTU

ważna od roku akademickiego 2012 / 2013

1. Nazwa przedmiotu:

Kościół w przestrzeni zurbanizowanej

2. Kod przedmiotu:

PK-UPJPII-MK-II-03

3. Nazwa studiów podyplomowych:

Podyplomowe Studia z zakresu

Konserwacji, Kształtowania Architektury

i Aranżacji Wnętrz Obiektów Sakralnych

4. Semestr: I-letni

5. Jednostka prowadząca przedmiot:

Politechnika Krakowska,

Wydział Architektury, Instytut Historii Architektury i Konserwacji Zabytków

Uniwersytet Papieski Jana Pawła II w Krakowie,

Wydział Historii i Dziedzictwa Kulturowego, Instytut Historii Sztuki i Kultury

6. Prowadzący przedmiot:

Prof. dr hab. inż. arch. Kazimierz Kuśnierz

7. Cele przedmiotu:

C1. Przekazanie wiedzy dotyczącej budowy miasta w przeszłości

C2. Przekazanie wiedzy dotyczącej zasad lokalizacji świątyni (kościoła) na terenie miasta we wszystkich okresach

kulturowych

C3. Przekazanie wiedzy dotyczącej zasad kompozycji i symboliki w relacji kościół (świątynia) - miasto

8. Efekty kształcenia:

Nr Opis efektu kształcenia

dla modułu/przedmiotu

Metoda sprawdzenia

efektu kształcenia

Forma

prowadzenia

zajęć

Odniesienie do

efektów kształcenia

dla programu

studiów

EK1

Wiedza w zakresie rozwoju budowy

miasta antycznego oraz lokalizacji

świątyni z uwzględnieniem

kompozycji i symboliki.

kolokwium

zaliczeniowe

wykład SPO7

EK2 Wiedza w zakresie kierunków budowy

miasta w okresie średniowiecza oraz

występowania kościołów i założeń

klasztornych.

kolokwium

zaliczeniowe

wykład SPO7

EK3 Wiedza w zakresie przemian

urbanistycznych i ideowych miasta w

okresie nowożytnym, kościół

wkomponowany w plan miasta.

kolokwium

zaliczeniowe

wykład SPO7

EK4 Wiedza z zakresie ewolucji planu

miasta oraz roli kościoła w przestrzeni

zurbanizowanej w okresie

klasycyzmu.

kolokwium

zaliczeniowe

wykład SPO7

9. Formy zajęć dydaktycznych i ich wymiar (liczba godzin)
Wykład -12 godz.

10. Treści kształcenia (tematy wykładów):

1. Podstawowe pojęcia w urbanistyce. Świątynia w przestrzeni zurbanizowanej w okresie antyku (Egipt,

Rzym, Grecja).

2. Kościół w urbanistyce europejskiej w okresie wczesnego średniowiecza. Kościół w urbanistyce

europejskiej w okresie dojrzałego średniowiecza.

3. Relacje kościoła z miastem w urbanistyce polskiej okresu wczesnego średniowiecza. Relacja kościoła z

miastem w urbanistyce polskiej okresu dojrzałego średniowiecza.

4. Urbanistyka Krakowa w okresie wczesnego i dojrzałego średniowiecza. Kościoły w planie zespołu

trójmiejskiego Kraków - Kazimierz -Kleparz.

5. Kościół w urbanistyce nowożytnej w Europie. Place renesansowe i barokowe w Europie. Zagadnienia

urbanistyczne, kompozycyjne i ideowe oraz dot. symboliki.

6. Polskie założenia renesansowe miast na tle teorii urbanistyki włoskiej. Kościół w urbanistyce nowożytnej

w Polsce.

11. Egzamin: tak

 kolokwium zaliczeniowe: nie

12. Literatura podstawowa i uzupełniająca:

Literatura podstawowa:

1. Giedion S., Czas, przestrzeń, architektura. Narodziny nowej tradycji, Warszawa 1968.

2. Gudkind E.A., International History of City Development, T.I-VI, New York 1971.

3. Kalinowski W., Zarys historii budowy miast w Polsce do połowy XIX wieku, Toruń 1966.

4. Książek M., Materiały pomocnicze do studiów w zakresie historii urbanistyki, PK, Kraków 1994.

5. Książek M., Zagadnienia genezy rozplanowania i typologii miast prywatnych w XVI i XVII wieku w

południowej Małopolsce, Monografia 70, Politechnika Krakowska, Kraków 1988..

6. Książek M., Zarys budowy miast średniowiecznych w Polsce do końca XV w., Kraków 1993; Skrypt PK.

7. Kuśnierz K., Gorlice: zarys rozwoju przestrzennego miasta do czasów najnowszych, Wyd. Politechniki

Krakowskiej, Kraków 1990.

8. Kuśnierz K., Sieniawa. Założenie rezydencjonalne Sieniawskich - rozwój przestrzenny w XVII oraz XVIII

wieku, Wyd. Muzeum Okręgowe w Przemyślu, 1984.

9. Kuśnierz K., Sieniawa. Historia rozwoju przestrzennego, Kraków 2001.

10. Kuśnierz K., Miejskie ośrodki gospodarcze wielkich latyfundiów Pd. Polski w XVI i XVII w., Kraków

1989.

11. Kuśnierz K., Kadłuczka A., Zin W., Wadowice : miasto Jana Pawła II, Wyd. DjaF, Kraków 1997.

12. Motak M., Historia rozwoju urbanistycznego Krakowa w zarysie, Wyd. PK, Kraków 2012.

13. Ostrowski W., Materiały do historii budowy miasta, Warszawa 1955.

14. Tołwiński T., Urbanistyka T.I, Warszawa 1947.

15. Wróbel T., Zarys historii budowy miast, Warszawa, Wrocław, Gdańsk, Kraków 1971.

Literatura uzupełniająca:

1. Książek M., Miasta prywatne Wiśnicz Nowy i Kolbuszowa na tle działalności urbanistycznej

Lubomirskich w XVII wieku, wyd. Politechnika Krakowska, Kraków, 1990.

2. Kumaniecki K., Historia Kultury Starożytnej Grecji i Rzymu, Warszawa 1969.

3. Ostrowski W., Wprowadzenie do historii budowy miast. Ludzie i Środowisko, Warszawa 1996

4. Parnicki-Pudełko S. , Architektura starożytnej Grecji, Wyd. II, Warszawa 1985.

5. Parnicki-Pudełko S. , Agora, geneza i rozwój rynku greckiego, Warszawa 1957.

6. Wąsowicz A. , Zagospodarowanie przestrzenne miast greckich, Wrocław, Warszawa 1982.

13. Nakład pracy studenta potrzebny do osiągnięcia efektów kształcenia:

Lp. Forma zajęć Liczba godzin

w planie studiów

Liczba godzin pracy

własnej *

 Wykład 12

 Ćwiczenia

 Laboratorium

 Projekt

 Seminarium

 Inne 38

 Suma godzin 12 38

14. Suma wszystkich godzin

50 godzin

15. Liczba punktów ECTS

2 punkty ECTS

16. Uwagi

Zatwierdzono:

30.10.2012, Prof. Kazimierz Kuśnierz 30.10.2012, Prof. Andrzej Kadłuczka

…………………………………..…... ………………………………………..………
 (data i podpis prowadzącego) (data i podpis kierownika studiów podyplomowych)

Kościół w przestrzeni zurbanizowanej

Prof. dr hab. inż. arch. Kazimierz Kuśnierz

KONSPEKTY WYKŁADÓW:

1. Omówienie problematyki zasadniczych pojęć w urbanistyce (definicja miasta, czynniki tworzące

miasto, podstawowe modele miasta, przykłady z różnych epok). Urbanistyka kultur antycznych:

starożytny Egipt, Grecja oraz Rzym z podziałem na fazy rozwoju. Miejsce świątyni w planie miasta

Egipskiego (Teby), Greckiego (Aten-Pireus, Priene, Milet) oraz Rzymskiego (Rzym, fora cesarskie).

2. Rozwój urbanistyki średniowiecznej w Europie. Okres wczesnego średniowiecza (3 fazy) oraz

dojrzałego średniowiecza. Pierwsze zespoły kościelne i ich rola w układach urbanistycznych

organicznych i zdefiniowanych. Przykłady z różnych okresów (m.in. Włochy, Francja, Niemcy: San

Gimignano, Perugia, Montauban, Aigues Mortes, Hildesheim, Heiligenstadt, Strassburg).

3. Rozwój urbanistyki polskiej w okresie średniowiecza. Charakterystyka faz rozwoju przestrzennego

aglomeracji wczesnośredniowiecznych: Wrocławia, Poznania oraz Gniezna. Zespoły kościelne

aglomeracji wczesnośredniowiecznych. Układy urbanistyczne miast dojrzałego średniowiecza,

modele, przykłady. Lokalizacja kościołów w planie miasta, zagadnienia kompozycji oraz obecność w

strukturze funkcjonalno-przestrzennej miast. Przykłady rozwiązań modelowych.

4. Wykład monograficzny: Urbanistyka Krakowa w okresie wczesnego i dojrzałego średniowiecza.

Fazy rozwoju przestrzennego: Kraków (z okresu Wielkiej Lokacji) – Kazimierz – Kleparz.

Charakterystyka lokacji zespołów kościelnych oraz klasztornych na terenie Krakowa, Kazimierza

oraz Kleparza. Rola kościołów w średniowiecznym Krakowie.

5. Urbanistyka nowożytna w Europie. Teoria urbanistyki włoskiego renesansu, nowe modele miasta w

XV-XVII wieku. Place renesansowe i barokowe w Europie (m..in. Plac del Campo w Sienie, plac św.

Marka w Wenecji, plac św. Piotra w Rzymie). Zagadnienia urbanistyczne: kompozycja, symbolika,

wartości ideowe w relacji kościół – wnętrze urbanistyczne.

6. Urbanistyka nowożytna w Polsce; fazy, etapy rozwoju, nowe modele miasta. Kościół w przestrzeni

miasta renesansowego i barokowego na tle teorii urbanistyki renesansowej oraz francuskiej szkoły

baroku. Przykłady rozwiązań urbanistycznych i funkcjonalno – przestrzennych (m.in. Zamość, Nowy

Wiśnicz, Głogów Małopolski, Rydzyna, Frampol). Podsumowanie: rola kościoła w przestrzeni

zurbanizowanej.

