
WSTI w Katowicach, kierunek Grafika
opis modułu Modelowanie 3D

1

NAZWA PRZEDMIOTU/MODUŁU KSZTAŁCENIA:

Modelowanie 3D

Kod przedmiotu: GSO_18

Rodzaj przedmiotu: obieralny

Specjalność: Projektowanie gier i rzeczywistości wirtualnej

Wydział: Informatyki

Kierunek: Grafika

Poziom studiów: pierwszego stopnia - VI poziom PRK

Profil studiów: praktyczny

Forma studiów: stacjonarna/niestacjonarna

Rok: 3, 4

Semestr: 5, 6, 7

Formy zajęć i liczba godzin:

Forma stacjonarna

wykłady – 26 (8 + 8 + 10);

laboratorium – 57 (20 + 22 + 15);

Forma niestacjonarna

wykłady – 15 (4 + 5 + 6);

laboratorium – 36 (12 + 12 + 12);

Zajęcia prowadzone są w języku polskim.

Liczba punktów ECTS: 9 (5 + 2 + 2)

Osoby prowadzące:

wykład:

laboratorium:

1. Założenia i cele przedmiotu:

• Zapoznanie studentów z zagadnieniami z zakresu grafiki 3D- historia grafiki 3D, zastosowanie

grafiki w grach i aplikacjach multimedialnych.
• Zaprezentowanie najczęściej wykorzystywanych programów graficznych 3D (Maya, Zbrush).
• Kształtowanie umiejętności praktycznego posługiwania się programami graficznymi w

tworzeniu modeli 3D i renderingu.
• Przygotowanie studentów pod względem teoretycznym i praktycznym do samodzielnego

wykonywania modeli 3D.
• Nabycie umiejętności w zakresie projektowania prac multimedialnych.
• Przygotowanie słuchacza do tworzenia i realizowania własnej koncepcji artystycznej i

projektowej.

WSTI w Katowicach, kierunek Grafika
opis modułu Modelowanie 3D

2

2. Określenie przedmiotów wprowadzających wraz z wymaganiami wstępnymi:
Projektowanie obrazu ruchomego, Animacja i interakcja, Podstawy animacji i interakcji.

3. Opis form zajęć

a) Wykłady
• Treści programowe

• Historia grafiki 3D

• Grafika komputerowa 3D w grach

• Grafika komputerowa 3D w efektach specjalnych – filmy, reklamy

• Zasady projektowania postaci do gier i filmów

• Podstawy z zakresu grafiki 3D - polygon, nurbs, bump mapping, rendering

• Rodzaje cieniowania i shaderów

• Oświetlenie modelu i sceny

• Animacja obiektów mechanicznych i organicznych

• Najczęściej wykorzystywane programy graficzne 3D: Autodesk 3ds Max, Pixologic

Zbrush, Autodesk Maya, Autodesk Mudbox,

• Metody dydaktyczne :
• Wykład prowadzony metodą tradycyjną z wykorzystaniem rzutnika

multimedialnego i prezentacją
• Forma i warunki zaliczenia :

• Zaliczenie testu z części teoretycznej

Wykaz literatury podstawowej:
1. Birn J. Cyfrowe oświetlenie i rendering, Helion, 2007

2. Gahan A.Game Art Complete: All-in-One: Learn Maya, 3ds Max, ZBrush, and Photoshop

Winning Techniques (All in One) ,Focal Press, 2008

3. J.D. Foley, Andries van Dam, S.K. Fainer, J.F. Hughes, R.L. Phillips, "Wprowadzenie do grafiki

komputerowej", WNT, Warszawa 2001.

Wykaz literatury uzupełniającej:

1. Keller E.,Allen E., Honn A. Mastering Maya 2009 Sybex, 2009,

2. Keller E.,Introducing ZBrush , Sybex, 2008,

3. Lee Lanier, Advanced Maya Texturing and Lighting, Sybex, 2008

b) Laboratorium

• Treści programowe :
• Podstawy posługiwania się interfejsem programu graficznego Maya (układ

interfejsu, panel i często używane okna dialogowe,

WSTI w Katowicach, kierunek Grafika
opis modułu Modelowanie 3D

3

• Struktura obiektów w programie Maya
• Podstawy modelowania obiektów prostych
• Modelowanie obiektów złożonych
• Cieniowanie i teksturowanie (typy shaderów, teksturowanie prostych modeli
• Oświetlenie (światła w programach Maya, łączenie światła z obiektem, tworzenie

łagodnych cieni, oświetlenie w mental ray)
• Renderowanie (opcje renderowania, kamery, warstwy renderowania)
• Ustawianie obiektów w scenie
• Nakładanie materiałów na obiekty
• Oświetlenie sceny
• Renderowanie sceny
• Praca nad koncepcją artystyczną własnego projektu – model 3D)

• Metody dydaktyczne:

• Pokaz z opisem
• Pokaz z objaśnieniem
• Zajęcia praktyczne
• Prezentacje

• Forma i warunki zaliczenia:
• Ocena aktywności studentów podczas zajęć
• Zaliczenie projektu- modele obiektów mechanicznych/organicznych w oparciu o

zaakceptowane przez prowadzącego referencje i rysunki koncepcyjne.

• Wykaz literatury podstawowej:
1. Birn J. Cyfrowe oświetlenie i rendering, Helion, 2007.
2. Derakhshani D. Maya 2011. Wprowadzenie, Helion, 2011.
3. Lee Lanier, Advanced Maya Texturing and Lighting, Sybex, 2008.

Wykaz literatury uzupełniającej:

1. Gahan A.Game Art Complete: All-in-One: Learn Maya, 3ds Max, ZBrush, and
Photoshop Winning Techniques (All in One) ,Focal Press, 2008.

2. Keller E. Introducing Zbrush 3rd Edition. Wyd.Sybex, 2012
3. Witerkowska A., Stawikowski G.(tłumaczenie) Adobe After Effects 6.0 Classroom

in a Book, wyd. Helion, 2004.

4. Opis sposobu wyznaczania punktów ECTS

a. forma stacjonarna
Forma zajęć Formy aktywności studenta Średnia liczba godzin

na zrealizowanie
aktywności

Wykład
Kontakt z nauczycielem 26
Czytanie wskazanej literatury 20
Przygotowanie do zaliczenia 14

Laboratorium
Kontakt z nauczycielem 57
Czytanie wskazanej literatury 8
Projekt indywidualny 80

http://bookmaster.com.pl/szukaj-Dariush+Derakhshani
http://krainaksiazek.pl/ksiegarnia,m_products,au_000813769,Keller-Eric.html

WSTI w Katowicach, kierunek Grafika
opis modułu Modelowanie 3D

4

Przygotowanie do pracy kontrolnej 20

Całkowita ilość godzin aktywności studenta 225

Liczba punktów ECTS dla modułu/przedmiotu 9

b. forma niestacjonarna
Forma zajęć Formy aktywności studenta

Średnia liczba godzin
na zrealizowanie

aktywności

Wykład
Kontakt z nauczycielem 15
Czytanie wskazanej literatury 20
Przygotowanie do zaliczenia 25

Laboratorium

Kontakt z nauczycielem 36
Czytanie wskazanej literatury 9
Projekt indywidualny 90
Przygotowanie do pracy kontrolnej 30

Całkowita ilość godzin aktywności studenta 225

Liczba punktów ECTS dla modułu/przedmiotu 9

5.Wskaźniki sumaryczne

a. forma stacjonarna
a) liczba godzin dydaktycznych (tzw. kontaktowych) i liczba punktów ECTS na

zajęciach wymagających bezpośredniego udziału nauczycieli akademickich
• Liczba godzin kontaktowych – 83
• Liczba punktów ECTS – 3,3

b) liczba godzin dydaktycznych (tzw. kontaktowych) i liczba punktów ECTS na
zajęciach o charakterze praktycznym.

• Liczba godzin kontaktowych – 57
• Liczba punktów ECTS – 6,6

b. forma niestacjonarna
a) liczba godzin dydaktycznych (tzw. kontaktowych) i liczba punktów ECTS na

zajęciach wymagających bezpośredniego udziału nauczycieli akademickich
• Liczba godzin kontaktowych – 51
• Liczba punktów ECTS – 2,0

b) liczba godzin dydaktycznych (tzw. kontaktowych) i liczba punktów ECTS na
zajęciach o charakterze praktycznym.

• Liczba godzin kontaktowych – 36
• Liczba punktów ECTS – 6,6

5. Zakładane efekty kształcenia
Efekt

przedmiotowy Efekty kształcenia dla przedmiotu Odniesienie do
kierunkowych

WSTI w Katowicach, kierunek Grafika
opis modułu Modelowanie 3D

5

(Symbol) efektów
kształcenia

GSO_18_W1 Student zna zagadnienia z zakresu grafiki 3D- historię grafiki
3D, zastosowanie grafiki w grach i aplikacjach multimedialnych.
Student wie jakie programy najczęściej wykorzystywane są do
modelowania obiektów 3D.

K_W01
K_W02
K_W03
K_W08

GSO_18_U1 Student potrafi posługiwać się programami graficznymi (Maya,
Zbrush) w tworzeniu modeli 3D i renderingu.

K_U01
K_U04
K_U10

GSO_18_U2 Student posługując się programami graficznymi potrafi, cieniować,
teksturować, oświetlać i renderować obiekty 3D.

K_U04
K_U09
K_U10

GSO_18_U3 Student samodzielnie realizuje pracę nad koncepcją
artystyczną własnego projektu – modelu 3D.

K_U01
K_U04
K_U07
K_U09
K_U10

GSO_18_K1 Student jest zdolny do realizowania własnych koncepcji i działań
projektowych opartych na zdolności twórczego myślenia i
twórczej pracy w trakcie rozwiązywania problemów, zdolności
elastycznego myślenia, adaptowania się do nowych i
zmieniających się okoliczności indywidualnej stylistyce,
wynikającej z wykorzystania wyobraźni, ekspresji oraz analizy
potrzeb odbiorców

K_K05,
K_K09

GSO_18_K2 Posiada umiejętność samooceny, konstruktywnej krytyki w
stosunku do działań innych osób, podjęcia refleksji na temat
społecznych, naukowych i etycznych aspektów związanych
z własną pracą

K_K07

6. Odniesienie efektów kształcenia do form zajęć i sposób oceny osiągnięcia przez

studenta efektów kształcenia.

Efekt
przedmiotowy

(Symbol)

Forma zajęć Sposób sprawdzenia
osiągnięcia efektu Wykład Laboratorium

GSO_18_W1 x Test zaliczeniowy

GSO_18_U1 x Przegląd prac projektowych
GSO_18_U2 x Przegląd prac projektowych
GSO_18_U3 x Przegląd prac projektowych
GSO_18_K1 x Przegląd prac projektowych
GSO_18_K2 x Przegląd prac projektowych

7. Kryteria uznania osiągnięcia przez studenta efektów kształcenia.
Efekt

przedmiotowy
(Symbol)

Efekt jest uznawany za osiągnięty, gdy:

GSO_18_W1 Zalicza ponad 50% pytań testu

WSTI w Katowicach, kierunek Grafika
opis modułu Modelowanie 3D

6

GSO_18_U1 Poprawnie posługiwać się programami graficznymi w tworzeniu modeli 3D i
renderingu w celu realizowania projektów.

GSO_18_U2 Poprawnie posługiwać się programami graficznymi w tworzeniu modeli 3D i
renderingu w celu realizowania projektów.

GSO_18_U3

Poprawnie posługiwać się programami graficznymi w tworzeniu modeli 3D i
renderingu w celu realizowania projektów.

GSO_18_K1

Poprawnie posługiwać się programami graficznymi w tworzeniu modeli 3D i
renderingu w celu realizowania projektów.

GSO_18_K2 Poprawnie posługiwać się programami graficznymi w tworzeniu modeli 3D i
renderingu w celu realizowania projektów.

	2. Gahan A.Game Art Complete: All-in-One: Learn Maya, 3ds Max, ZBrush, and Photoshop Winning Techniques (All in One) ,Focal Press, 2008
	2. Keller E.,Introducing ZBrush , Sybex, 2008,
	3. Lee Lanier, Advanced Maya Texturing and Lighting, Sybex, 2008
	b) Laboratorium
	1. Birn J. Cyfrowe oświetlenie i rendering, Helion, 2007.
	2. Derakhshani D. Maya 2011. Wprowadzenie, Helion, 2011.
	3. Lee Lanier, Advanced Maya Texturing and Lighting, Sybex, 2008.
	1. Gahan A.Game Art Complete: All-in-One: Learn Maya, 3ds Max, ZBrush, and Photoshop Winning Techniques (All in One) ,Focal Press, 2008.

