

Politechnika Krakowska im. Tadeusza Kościuszki w Krakowie Nazwa wydziału lub wydziałów: Wydział Architektury Nazwa kierunku: architektura							
Poziom kształcenia: pierwszy I stopień Profil kształcenia: profil ogólnoakademicki Obszar lub obszary kształcenia z określeniem procentowego udziału efektów w każdym z obszarów: ¹ obszar nauk technicznych (94%), obszar sztuki (6%) Dziedzina nauki/sztuki: ¹ dziedzina nauk technicznych, dziedzina sztuk plastycznych Dyscyplina naukowa/artystyczna: ¹ architektura i urbanistyka, budownictwo, inżynieria środowiska, sztuki piękne Poziom Polskiej Ramy Kwalifikacji: ² 6 PRK							
Symbole efektów kierunkowych		KIERUNKOWE EFEKTY KSZTAŁCENIA Obowiązują dla cykli kształcenia rozpoczynających się w roku akademickim 2018/19 i w latach następnych				Odniesienie do	
						uniwersalnych charakterystyk pierwszego stopnia PRK ³	charakterystyk drugiego stopnia PRK - ogólnych ⁴
1	1a	2	3	4	5	6	
S – standardy dla kierunku architektura	Efekty WA	WIEDZA: ABSOLWENT ZNA I ROZUMIE	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	
SP-A1	WP-1	zna i rozumie zagadnienia w zakresie matematyki - elementy algebry i analizy; układy równań liniowych; równania prostych i płaszczyzn, krzywych i powierzchni; elementy logiki matematycznej; elementy geometrii analitycznej	P6U_W	P6S_WG	P6S_WG	P6S_WG	
SP-A2	WP-2	zna i rozumie zagadnienia w zakresie geometrii wykreślnej – zasady perspektywy i aksonometrii; metody odwzorowania i restytucji elementów przestrzeni; geometryczne kształtowanie form architektonicznych z zastosowaniem wielościanów, brył i powierzchni; metody perspektywy stosowanej niezbędne do zastosowania w projektowaniu architektonicznym	P6U_W	P6S_WG	P6S_WG	P6S_WG	
SP-A3	WP-3	zna i rozumie zagadnienia w zakresie fizyki budowli - wymagania ciepło-wilgotnościowe konstrukcji przegród budowlanych; podstawowe zjawiska dotyczące oświetlenia światłem dziennym i sztucznym; ochrona przeciwdźwiękowa i odpowiednie oświetlenie; akustyka wnętrz i propagacja w przestrzeni otwartej, izolacyjność akustyczna przegród	P6U_W	P6S_WG	P6S_WG	P6S_WG	
SP-A4	WP-4	zna i rozumie zagadnienia w zakresie mechaniki budowli – statyka na płaszczyźnie; analiza płaskich układów statycznie wyznaczalnych; metody graficznego i analitycznego wyznaczania sił; wytrzymałość układów konstrukcyjnych; zasady modelowania i łączenia obciążeń konstrukcji; określanie obciążeń konstrukcji	P6U_W	P6S_WG	P6S_WG	P6S_WG	
SK-B1	WK-1	zna i rozumie zagadnienia w zakresie podstaw projektowania architektonicznego – zasady projektowania architektonicznego; elementy kompozycji architektonicznej ma wiedzę na temat różnych środków technicznych i materiałowych niezbędnych do prezentacji pomysłu architektonicznego	P6U_W	P6S_WK	P6S_WG	P6S_WG	
SK-B2	WK-2	zna i rozumie zagadnienia w zakresie podstaw projektowania urbanistycznego – zasady projektowania urbanistycznego; elementy kompozycji urbanistycznej; relacje pomiędzy elementami kształtującymi przestrzeń	P6U_W	P6S_WK	P6S_WG	P6S_WG	

SK-B2	WK-3	zna i rozumie zagadnienia w zakresie podstaw planowania przestrzennego - systemy planowania przestrzennego w Polsce; uwarunkowania i konsekwencje przestrzenne dokumentów planistycznych; wymagania techniczne, społeczne, przyrodnicze, kulturowe i prawne niezbędne przy przygotowaniu planu zagospodarowania terenu o narastającym stopniu złożoności; rozumie przemiany zachodzące w urbanistyce na tle zmieniających się uwarunkowań	P6U_W	P6S_WK	P6S_WG	P6S_WG
SK-B3	WK-4	zna i rozumie zagadnienia w zakresie historii architektury i urbanistyki – kulturowe uwarunkowania architektury i urbanistyki; dzieje architektury powszechnej i polskiej; podstawowe kierunki architektury współczesnej; historia urbanistyki i teorii urbanistyki	P6U_W	P6S_WG	P6S_WG	P6S_WG
SK-B4	WK-5	zna i rozumie zagadnienia w zakresie budownictwa ogólnego i materiałoznawstwa – zagadnienia techniczne związane z projektowaniem i realizacją obiektów architektonicznych; ogólne zasady energooszczędnego projektowania budynków; zasady tworzenia rysunków i opisów technicznych; rodzaje, właściwości i zakresy stosowania materiałów budowlanych	P6U_W	P6S_WG	P6S_WG	P6S_WG
SK-B5	WK-6	zna i rozumie zagadnienia w zakresie konstrukcji budowlanych	P6U_W	P6S_WG	P6S_WG	P6S_WG
SK-B6	WK-7	zna i rozumie zagadnienia w zakresie instalacji budowlanych – współczesne instalacje budowlane; wpływ stosowanych rozwiązań na architekturę obiektu i zagospodarowanie działki; zna i rozumie zasady projektowania energooszczędnego budynków	P6U_W	P6S_WG	P6S_WG	P6S_WG
SK-B7	WK-8	zna zagadnienia w zakresie sztuk plastycznych i technik warsztatowych - techniki warsztatowe rysunku, malarstwa, rzeźby i inne oraz zasady modelowania	P6U_W	P6S_WG	P6S_WG	P6S_WG
SK-B8	WK-9	zna zagadnienia w zakresie ekonomiki procesu inwestycyjnego – podstawowe elementy ekonomiki procesu inwestycyjnego i narzędzia sterowania procesem inwestycyjnym	P6U_W	P6S_WK	P6S_WG	P6S_WG
SK-B9	WK-10	zna zagadnienia w zakresie organizacji procesu inwestycyjnego – podstawy struktury i organizacji procesu; podstawowe elementy prowadzenia praktyki architektonicznej	P6U_W	P6S_WK	P6S_WG	P6S_WK
SK-B10	WK-11	zna zagadnienia w zakresie prawa budowlanego – uwarunkowania prawne działalności architektów i urbanistów; uwarunkowania prawne projektowania i realizacji obiektów budowlanych; akty prawne obowiązujące w budownictwie	P6U_W	P6S_WK	P6S_WG	P6S_WK
SK-B11	WK-12	zna zagadnienia w zakresie etyki zawodu architekta – elementy etyki zawodowej	P6U_W	P6S_WK	P6S_WG	P6S_WK
SK-V.1.	WK-13	zna zagadnienia w zakresie ochrony własności intelektualnej; bezpieczeństwa i higieny pracy; ergonomii	P6U_W	P6S_WG	P6S_WG	P6S_WG
-	WK-14	zna zagadnienia z zakresu podstaw prowadzenia badań naukowych - podstawowe metody badawcze stosowane w dyscyplinie architektura i urbanistyka	P6U_W	P6S_WG	P6S_WG	P6S_WG
UMIĘTNOŚCI: ABSOLWENT POTRAFI			Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
SP-A1	UP-1	potrafi wykorzystać abstrakcyjne rozumienie problemów technicznych; stosować podstawowe metody matematyczne w projektowaniu architektonicznym i urbanistycznym	P6U_U	P6S_UW	P6S_UW	P6S_UW
SP-A2	UP-2	potrafi stosować geometrię wykreślną w projektowaniu architektonicznym; konstruować i wizualizować obiekty architektoniczne	P6U_U	P6S_UW	P6S_UW	P6S_UW
SP-A3	UP-3	potrafi uwzględniać wymagania ciepno-wilgotnościowe oraz projektować ochronę przeciwdźwiękową i odpowiednie oświetlenie w obiektach architektonicznych	P6U_U	P6S_UW	P6S_UW	P6S_UW
SP-A4	UP-4	potrafi przygotowywać schematy statyczne konstrukcji; projektować elementy konstrukcyjne; identyfikować naprężenia występujące w elementach konstrukcyjnych; określać obciążenie konstrukcji	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B1	UK-1	potrafi zidentyfikować wzajemne relacje obiektu i otoczenia; potrafi wykonywać projekty architektoniczne o małym stopniu złożoności; potrafi stosować różne środki techniczne i materiałowe do prezentacji pomysłu architektonicznego	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B2	UK-2	potrafi zidentyfikować wzajemne relacje obiektu i otoczenia; potrafi przygotować inwentaryzację urbanistyczną, projektować zespoły zabudowy wraz z zielenią i wybranymi urządzeniami miejskimi	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B2	UK-3	potrafi wykonywać plany zagospodarowania terenu zgodnie z wymaganiami technicznymi, społecznymi, przyrodniczymi, kulturowymi i prawnymi	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B3	UK-4	potrafi wskazać i uwzględnić uwarunkowania kulturowe budowy form i stylistyki obiektów architektonicznych i układów urbanistycznych; potrafi wskazać i uwzględnić relacje pomiędzy architekturą dawną a nowo projektowaną; potrafi zidentyfikować i uszanować istniejące środowisko kulturowe; potrafi ocenić dzieła architektoniczne z punktu widzenia lokalizacji, uwarunkowań kulturowych, użyteczności, konstrukcji i estetyki na tle przemian uwarunkowań zachodzących w urbanistyce	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B4	UK-5	potrafi przygotować dokumentację architektoniczno-budowlaną; stosować materiały budowlane w projektowaniu; stosować ogólne zasady energooszczędnego projektowania budynków	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B5	UK-6	potrafi opracować projekt architektoniczno-budowlany z zastosowaniem elementów konstrukcyjnych	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B6	UK-7	potrafi zastosować zasady projektowania instalacji budowlanych w obiektach o różnym przeznaczeniu	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B7	UK-8	potrafi posługiwać się warsztatem plastycznym, stosować techniki warsztatowe	P6U_U	P6S_UW	P6S_UW	P6S_UW

SK-B8	UK-9	potrafi zastosować wiedzę o podstawowych procesach ekonomicznych	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B9	UK-10	potrafi planować proces inwestycyjny w podstawowym zakresie	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B10	UK-11	potrafi wykorzystać wiedzę z zakresu przepisów prawnych dotyczących projektowania architektoniczno-budowlanego i urbanistycznego oraz realizacji inwestycji	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-B11	UK-12	potrafi postępować zgodnie z zasadami etyki zawodu architekta i urbanisty	P6U_U	P6S_UW	P6S_UW	P6S_UW
SK-V.1.	UK-13	potrafi posługiwać się podstawowymi technikami informatycznymi – edytory tekstu, arkusze kalkulacyjne, bazy danych, grafika menedżerska lub prezentacyjna	P6U_U	P6S_UK	P6S_UW	P6S_UW
SK-V.1	UK-14	potrafi posługiwać się programami niezbędnymi we współczesnym projektowaniu	P6U_U	P6S_UK	P6S_UW	P6S_UW
SK-V.1	UK-15	potrafi posługiwać się profesjonalnym językiem obcym na poziomie B2 Europejskiego Systemu Opisu Kształcenia Językowego	P6U_U	P6S_UK	P6S_UW	P6S_UW
-	UK-15	potrafi pracować naukowo w podstawowym zakresie – zebrać literaturę, przeprowadzić analizę przypadków, wnioskowanie i sporządzić założenia do projektu	P6U_U	P6S_UU	P6S_UW	P6S_UW
-	UK-16	potrafi komunikować się z użyciem specjalistycznej terminologii, brać udział w dyskusji	P6U_U	P6S_UK	P6S_UW	P6S_UW
KOMPETENCJE SPOŁECZNE: ABSOLWENT JEST GOTÓW DO			Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
SK-B1	KK-1	jest gotów do podejmowania się wykonania projektów architektonicznych o małym stopniu złożoności i jego prezentacji	P6U_K	P6S_KK	-	-
SK-B2	KK-2	jest gotów do podejmowania się projektów zespołów zabudowy oraz ich prezentacji	P6U_K	P6S_KK	-	-
SK-B2	KK-3	jest gotów do podejmowania się sporządzania planów zagospodarowania terenu i ich prezentacji	P6U_K	P6S_KK	-	-
SK-B3	KK-4	jest gotów do dokonywania oceny dzieła architektonicznego z punktu widzenia lokalizacji, uwarunkowań kulturowych, użyteczności, konstrukcji i estetyki na tle przemian uwarunkowań zachodzących w urbanistyce i uwarunkowań kulturowych budowy form i stylistyki obiektów architektonicznych i układów urbanistycznych	P6U_K	P6S_KO	-	-
SK-B4	KK-5	jest gotów do przygotowania dokumentacji architektoniczno-budowlanej; do zastosowania ogólnych zasad energooszczędnego projektowania budynków	P6U_K	P6S_KK	-	-
SK-B5	KK-6	jest gotów do podjęcia współpracy ze specjalistami przy opracowaniu projektu architektoniczno-budowlanego z zastosowaniem elementów konstrukcyjnych	P6U_K	P6S_KO	-	-
SK-B6	KK-7	jest gotów do podjęcia współpracy ze specjalistami przy projektowaniu instalacji budowlanych w obiektach o różnym przeznaczeniu	P6U_K	P6S_KO	-	-
SK-B7	KK-8	jest gotów do rozwiązywania zagadnień plastycznych	P6U_K	P6S_KK	-	-
SK-B8	KK-9	jest gotów do wykorzystania podstawowej wiedzy o procesach inwestycyjnych i narzędziach sterowania procesem inwestycyjnym	P6U_K	P6S_KR	-	-
SK-B9	KK-10	jest gotów do udziału w negocjacjach w procesie inwestycyjnym	P6U_K	P6S_KR	-	-
SK-B10	KK-11	jest gotów do wykorzystania wiedzy z zakresu przepisów prawnych dotyczących projektowania architektoniczno-budowlanego i urbanistycznego oraz realizacji inwestycji w praktyce	P6U_K	P6S_KR	-	-
SK-B11	KK-12	jest gotów do postępowania zgodnie z zasadami etyki zawodu architekta i urbanisty	P6U_K	P6S_KR	-	-
-	KK-13	jest gotów do wykonywania badań naukowych w podstawowym zakresie analizy, badania przypadków i wnioskowania	P6U_K	P6S_KK	-	-
-	KK-14	jest gotów do podjęcia studiów II stopnia	P6U_K	P6S_KK	-	-

Objaśnienia symboli używanych dla określenia efektów kształcenia zgodnych ze standardami kształcenia dla kierunku architektura:

SP – efekty kształcenia wg standardów dla treści podstawowych

SK – efekty kształcenia wg standardów dla treści kierunkowych

Objaśnienia symboli używanych dla określenia efektów kształcenia na WA:

WP – efekty kształcenia wg WA w zakresie wiedzy dla treści podstawowych

WK – efekty kształcenia wg WA w zakresie wiedzy dla treści kierunkowych

UP – efekty kształcenia wg WA w zakresie umiejętności dla treści podstawowych

UK – efekty kształcenia wg WA w zakresie umiejętności dla treści kierunkowych

KP – efekty kształcenia wg WA w zakresie kompetencji dla treści podstawowych

KK – efekty kształcenia wg WA w zakresie kompetencji dla treści kierunkowych

Objaśnienia używanych symboli:

1. Uniwersalne charakterystyki poziomów PRK (pierwszego stopnia):

P = poziom PRK (6, 7)
U = charakterystyka uniwersalna
W = wiedza
U = umiejętności
K = kompetencje społeczne

Przykłady:

P6U_W = poziom 6 PRK, charakterystyka uniwersalna, wiedza

„Absolwent zna i rozumie w zaawansowanym stopniu – fakty, teorie, metody oraz złożone zależności między nimi. Absolwent zna i rozumie różnorodne, złożone uwarunkowania prowadzonej działalności.”

P7U_W = poziom 7 PRK, charakterystyka uniwersalna, wiedza

„Absolwent zna i rozumie w pogłębiony sposób wybrane fakty, teorie, metody oraz złożone zależności między nimi, także w powiązaniu z innymi dziedzinami. Absolwent zna i rozumie różnorodne, złożone uwarunkowania i aksjologiczny kontekst prowadzonej działalności.”

2. Charakterystyki poziomów PRK typowe dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego (drugiego stopnia):

P = poziom PRK (6, 7)
S = charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego

W = wiedza
G = głębia i zakres
K = kontekst

U = umiejętności
W = wykorzystanie wiedzy
K = komunikowanie się
O = organizacja pracy
U = uczenie się

K = kompetencje społeczne
K = krytyczna ocena
O = odpowiedzialność
R = rola zawodowa

Przykłady:

P6S_WG = poziom 6 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza - głębia i zakres

„Absolwent zna i rozumie w zaawansowanym stopniu – wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie wyjaśniające złożone zależności między nimi, stanowiące podstawową wiedzę ogólną z zakresu dyscyplin naukowych lub artystycznych tworzących podstawy teoretyczne oraz wybrane zagadnienia z zakresu wiedzy szczegółowej – właściwe dla programu kształcenia”

P7S_WG = poziom 7 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza - głębia i zakres

„Absolwent zna i rozumie w pogłębionym stopniu – wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie wyjaśniające złożone zależności między nimi, stanowiące zaawansowaną wiedzę ogólną z zakresu dyscyplin naukowych lub artystycznych tworzących podstawy teoretyczne, uporządkowaną i podbudowaną teoretycznie wiedzę obejmującą kluczowe zagadnienia oraz wybrane zagadnienia z zakresu zaawansowanej wiedzy szczegółowej – właściwe dla programu kształcenia. Absolwent zna i rozumie główne trendy rozwojowe dyscyplin naukowych lub artystycznych istotnych dla programu kształcenia.”

3. W przypadku braku Kodu składnika opisu należy wprowadzić poziomą kreskę.

¹ W przypadku więcej niż jednego obszaru kształcenia, dziedziny nauki/sztuki lub dyscypliny naukowej/artystycznej należy wpisać wszystkie, zgodnie z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia 2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 r. poz. 1065).

² Należy podać właściwy poziom Polskiej Ramy Kwalifikacji, zgodnie z ustawą z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r. poz. 64 z późn. zm.).

³ Opis zakładanych efektów kształcenia dla kierunku studiów wyższych, poziomu i profilu kształcenia uwzględnia wszystkie uniwersalne charakterystyki pierwszego stopnia określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji, właściwe dla danego poziomu Polskiej Ramy Kwalifikacji.

⁴ Wszystkie charakterystyki drugiego stopnia (ogólne) określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8 (Dz.U. 2016 r. poz. 1594) - część I.

⁵ Wybrane efekty kształcenia właściwe dla obszaru lub obszarów kształcenia, do których został przyporządkowany kierunek studiów dla kwalifikacji na danym poziomie Polskiej Ramy Kwalifikacji znajdujące się w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8 - część II – właściwe dla danego obszaru/ów kształcenia, poziomu i profilu.

⁶ Część III - charakterystyki drugiego stopnia Polskiej Ramy Kwalifikacji dla kwalifikacji obejmujących kompetencje inżynierskie dla poziomów 6 i 7 opisane w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8.