
WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 1 z 11

Animacja, DTP, wideo i efekty specjalne

Modelowanie i animacja 3D (MA3)

Systemy DTP - skład i łamanie publikacji (SDP)

Montaż wideo i filmowe efekty specjalne (MFE)

Kod przedmiotu: MG3

Rodzaj przedmiotu: specjaln.; obieralny

Wydział: Informatyki

Kierunek: Informatyka

Specjalność (specjalizacja): Grafika komputerowa i budowa multimedialnych serwisów

internetowych

Poziom studiów: pierwszego stopnia

Profil studiów: ogólnoakademicki

Forma studiów: stacjonarne, niestacjonarne

Rok: 4 Semestr: VII (MA3)

Rok: 4 Semestr: VII (SDP)

Rok: 4 Semestr: VII (MFE)

Formy zajęć i liczba godzin:

w formie stacjonarnej:

wykłady – 30; ćwiczenia laboratoryjne – 30 (MA3)

wykłady – 15; ćwiczenia laboratoryjne – 30 (SDP)

wykłady – 15; ćwiczenia laboratoryjne – 30 (MFE)

w formie niestacjonarnej:

wykłady – 15; ćwiczenia laboratoryjne – 20 (MA3)

wykłady – 10; ćwiczenia laboratoryjne – 20 (SDP)

wykłady – 10; ćwiczenia laboratoryjne – 20 (MFE)

Język/i, w którym/ch realizowane są zajęcia: zajęcia w języku polskim

Liczba punktów ECTS: 15 (MA3 – 5; SDP – 5; MFE - 5)

Założenia i cele przedmiotu:

Moduł składa się z trzech przedmiotów założenia są następujące:

• Modelowanie i animacja 3D - założeniem przedmiotu jest umożliwienie studentom

rozszerzenia swojej wiedzy i umiejętności z zakresu tworzenia i przetwarzania grafiki 3D oraz

przygotowywania grafiki na potrzeby animacji. Realizacja przedmiotu zakłada poruszanie

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 2 z 11

tematów z dwóch dziedzin: modelowania w przestrzeni trójwymiarowej oraz animacji w

przestrzeni trójwymiarowej. Celem przedmiotu jest przekazanie studentom zarówno wiedzy

teoretycznej z zakresu teorii modelowania i teorii animacji jak również umiejętności

korzystania z dostępnych narzędzi programistycznych.

• Systemy DTP – skład i łamanie publikacji - celem przedmiotu jest przekazanie studentom

wiedzy na temat przygotowana i składu publikacji drukowanych, wielostronicowych

(broszury, książki, foldery, magazyny ilustrowane).

• Montaż wideo i filmowe efekty specjalne - celem przedmiotu jest przekazanie studentom

wiedzy na temat podstaw montażu nieliniowego oraz ogólnych zasad i technik realizacji

komputerowych efektów specjalnych, wypracowanie umiejętności posługiwania się

narzędziami do montażu oraz produkcji efektów komputerowych i wprowadzenie do ogólnych

zasad montażu i compositingu.

Określenie przedmiotów wprowadzających wraz z wymaganiami

wstępnymi:

Modelowanie i animacja 3D - wymogi wstępne dotyczą przygotowania studentów zarówno

praktycznego jak i teoretycznego z przedmiotów związanych z szeroko pojętą grafiką komputerową.

Wymagana wiedza dotyczy również podstaw matematycznych reprezentacji oraz przekształcania

(translacja, rotacja, skalowanie) obiektów w przestrzeni dwu i trójwymiarowej.

Systemy DTP – skład i łamanie publikacji - wymagana jest wiedza zawarta na przedmiotach:

“Projektowanie graficzne i grafika rastrowa” oraz “Teoria poligrafii i grafika wektorowa”. Student zna

podstawowe zagadnienia z teorii kolorów, potrafi stosować klasyczne zasady projektowe. Umiejętnie

wykorzystuje zasadę złotego podziału, zasadę złotej proporcji oraz spiralę Archimedesa. Potrafi

zdefiniować różnicę pomiędzy grafiką wektorową, a rastrową a co za tym idzie obszar jej zastosowań.

Montaż wideo i filmowe efekty specjalne - wymogi wstępne dotyczą zarówno praktycznego jak i

teoretycznego przygotowania studentów z przedmiotów związanych z grafiką komputerową takich jak

“Teoria poligrafii i grafika wektorowa” “Projektowanie graficzne i grafika rastrowa”.

Opis form zajęć

a) Wykłady

• Treści programowe (tematyka zajęć):

Modelowanie i animacja 3D
1. Wstęp:

a. rola grafiki 3D we współczesnym świecie,
b. przykłady kompletnych procesów twórczych z zastosowaniem,
c. animacji 3D dla wybranych branż (pipelines):

� computer games
� vfx

d. najpopularniejsze programy do animacji 3D,

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 3 z 11

e. gólne koncepcje pracy z pakietami 3D.
2. Modelowanie:

a. nawigacja w przestrzeni 3D,
b. Struktura obiektu 3D (element, face, edge, vertex, polygon),
c. modele złożone z prymitywów (modelowanie mechaniczne),
d. modelowanie z pomocą modyfikatorów (Extruding, Lofting, Array),
e. metody modelowania - Polymodeling, NURBS, sculpting (modelowanie organiczne),
f. materiały, mapowanie (UV).

3. Animacje:
a. animacje - elementy teorii animacji,
b. oś czasu,
c. IPO curves (krzywe interpolacji),
d. typy interpolacji,
e. hierarchia obiektów,
f. animacja po ścieżce.

4. Zaawansowane animacje:
a. systemy kości i metody animacji (FK,IK),
b. skóra "rozpięta" na szkielecie,
c. symulacje fizyczne i systemy cząsteczkowe

Systemy DTP - skład i łamanie publikacji
1. Teoria składu:

a. wprowadzenie do procesów DTP,
b. tok pracy nad publikacją.

2. Jednostki miar typograficznych.
3. Podstawowe pojęcia typograficzne:

a. pole zadruku,
b. marginesy,
c. kolumny,
d. szpalty,
e. łamy,
f. winieta,
g. tytuł,
h. pagina.

4. Oprogramowanie DTP:
a. Adobe InDesign,
b. QuarkXpress,
c. Corel Ventura
d. Kombi,
e. Publisher.

5. Typografia w druku:
a. czcionki i kroje pism,
b. zasady formatowania tekstu,
c. zasady ustawienia parametrów tekstu,
d. typografia w publikacjach wielostronicowych.

6. Fonty:
a. TrueType,
b. Type 1,
c. Open Type,
d. budowa fontu,
e. standardy kodowania (CP, Unicode),
f. problem międzyplatformowości standardów.

7. Formaty arkuszy drukarskich.
8. Składka drukarska.

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 4 z 11

9. Teoria koloru:
a. zasady doboru kolorów w druku,
b. palety kolorów podstawowych,
c. kolory dodatkowe.

10. Charakterystyka i struktura współczesnego wydawnictwa.
11. Organizacja pracy zespołowej.
12. Pojęcia:

a. desktop publishing,
b. word processing,
c. imposition,
d. prepress,
e. press,
f. postpress.

13. Formaty plików komputerowych, ich przydatność i kompatybilność.

Montaż wideo i filmowe efekty specjalne
1. Od scenariusza do gotowego filmu – okresy produkcji filmowej wraz z opisem ich

poszczególnych podetapów.
2. Kiedy rozpoczyna się montaż :

a. scenariusz,
b. scenopis obrazkowy,
c. rodzaje zdjęć determinujące określony rodzaj montażu.

3. Konstrukcja utworu filmowego:
a. plany,
b. osie,
c. kierunki ruchu,
d. topografia,
e. ujęcia (statyczne, jazda, szwenk, panorama, transfokacja).

4. Wstęp do prawa autorskiego.
5. Rodzaje standardów:

a. nośniki (cyfrowe, analogowe),
b. formaty obrazu, kodeki.

6. Kamery :
a. rodzaje kamer,
b. tryby pracy,
c. rozdzielczości,
d. framerates,
e. kodowanie pal i ntsc
f. tryby progressive i interlace.

7. Rodzaje montażu i tryby:
a. montaż online,
b. offline,
c. montaż AB.

• Metody dydaktyczne: Wykład prowadzony jest w formie prezentacji multimedialnej, uzupełnionej

przykładami rozwiązywanymi w trakcie wykładu na tablicy oraz na rzutniku multimedialnym.

Dodatkowo, udostępniane są dla studentów materiały uzupełniające na stronach WSTI.

• Forma i warunki zaliczenia:

Warunkiem zaliczenia przedmiotu jest aktywne uczestnictwo studenta w laboratoriach, realizowanie

projektów w trakcie zajęć wpływające na oceny cząstkowe oraz końcowe sprawdzenie kontrolne,

gdzie sprawdzana jest wiedza z całości przedmioty włącznie z wykładami. Wskazany jest udział

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 5 z 11

studenta w wykładach. Treści wykładów są uzupełnieniem wiedzy zdobywanej na zajęciach

laboratoryjnych i przekazują podstawową wiedzę o technologiach powiązanych i alternatywnych.

Ocenę z zaliczenia student uzyskuje w skali wskazanej w regulaminie studiów.

• Wykaz literatury podstawowej i uzupełniającej (maksymalnie 5 pozycji w każdej grupie):

Modelowanie i animacja 3D
Literatura podstawowa:
K. L. Murdock, 3ds Max 2010. Biblia, Helion, Gliwice 2010
K. Kuklo, J. Kolmaga, Blender, Helion, Gliwice 2007
Literatura uzupełniaj ąca:
Rolland Hess, The Essential Blender. Guide to 3D Creation with the Open Source Suite Blender, No
Starch Press, 2007;
Joanna Pasek, 3ds Max 2012. Ćwiczenia praktyczne, Helion, Gliwice 2012
Joanna Pasek, 3ds max 9. Animacja 3D od podstaw, Helion, Gliwice, 2007;
S. Kennedy, G. Maestri, R. Frantz, 3DSMax czarna księga animatora, Helion, Gliwice, 1998;
Tony Mullen, Ton Roosendaal, Bassam Kurdali, Introducing Character Animation with Blender,
Wiley Publishing Inc., Indianapolis, 2007;
Bounce, Tumble and Aplash. Simulating the Physical World with Blender 3D, Wiley Publishing Inc.,
Indianapolis, 2008;
Danny Riddell, Andrew S. Britt, Po prostu Maya 4, Helion, Gliwice, 2002;

Systemy DTP - skład i łamanie publikacji
Literatura podstawowa:
Paweł Zakrzewski,Kompendium DTP. Adobe Photoshop, Illustrator, InDesign i Acrobat w praktyce
wydanie II, Helion, Gliwice 2011.
Adobe InDesign CS5/CS5 PL. Oficjalny podręcznik, Helion, Gliwice 2011.
Claudia McCue, Profesjonalny druk : przygotowanie materiałów, Helion, Gliwice 2007.
Literatura uzupełniaj ąca:
Cendrowska Dorota, Zrób to lepiej O sztuce komputerowego składania tekstu, Wydawnictwo
Naukowe PWN, Warsza 2009.
Kwaśny Aleksander, DTP : Księga eksperta, Helion, Gliwice 2002.
Cichocki L., Pawlicki T., Ruczka I.: Poligraficzny słownik terminologiczny – Polska Izba Druku,
Warszawa 1999.
Tomaszewski A.: Leksykon pism drukarskich – Krupski i S-ka, Warszawa 1996.
Kamiński B.: Prepress i barwy – Translator, Warszawa 1997.
Robin Williams Typografia od podstaw. Projekty z klasą, Helion, Gliwice 2011.
Blatner D., Roth S.: Skanowanie i półtony w praktyce – Lettra-Graphic, Kraków 1995.

Montaż wideo i filmowe efekty specjalne
Literatura podstawowa:
Bogumił Jochymczyk, Technologia produkcji komputerowych efektów specjalnych w polskiej
kinematografii, Studio Filmowe Montevideo, Warszawa 2006.
Walter Murch, W mgnieniu oka: Sztuka montażu filmowego, Wydawnictwo Wojciech Marzec,
Warszawa 2006.
Literatura uzupełniaj ąca:
Jacob Resenberg: Premiere Pro 1.5: Techniki studyjne, Helion, Gliwice 2005.
J. Foster: After Effects & Photoshop – Sybex, Lipiec 2006.
Adobe After Effects CS4. Oficjalny podręcznik, Helion, Gliwice 2009.
Sven Nykvist: Kult światła – Świat Literacki , Sierpień 2006.
Wit Dąbal, Piotr Andrejew: Kompendium Terminologii Filmowej, Aero Scope, Luty 2005.
Małgorzata Przedpełska-Bieniek: Dźwięk w filmie, Agencja Producentów Filmowych, Warszawa

2006.
Piotr Andrejew, Wit Dąbal, Słownik filmowy polsko-angielski – Sadyba, Lipiec 2007.

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 6 z 11

Czasopismo Film&TV Kamera

b) Laboratoria

• Treści programowe (tematyka zajęć):

Modelowanie i animacja 3D
1. Interfejs programów 3D

a. nawigacja w przestrzeni 3D,
b. tryby wyświetlania,
c. prymitywy (obiekty prymitywne),
d. modele złożone z prymitywów,
e. struktura obiektu 3D (element, face, edge, vertex, polygon),
f. prosta animacja ruchu (sześcian poruszający się po linii prostej z obrotem i

skalowaniem).
2. Metody modelowanie - polymodeling, NURBS, modyfikatory, skulpting:

a. prosty model samolotu,
b. naczynie (wazon, szklanka),
c. prosty model twarzy.

3. Modelowanie samochodu na podstawie blueprintu (praca na warstwach, grupowanie
obiektów).

4. Animacje - elementy teorii animacji:
a. oś czasu,
b. IPO curves (krzywe interpolacji),
c. sposoby interpolacji,
d. hierarchia obiektów,
e. animacja po ścieżce.

5. Realistyczna animacja samochodu po ścieżce.
6. Metody animacji (FK, IK):

a. systemy kości,
b. ramię robota - animacja prostej ręki (zbudowanej z prostopadłościanów),
c. skóra sterowana kośćcem (animacja prostej postaci sterowanej systemem kości),
d. symulacje fizyczne, cząsteczki

Systemy DTP - skład i łamanie publikacji
1. Program Adobe Indesign:

a. konfiguracja programu,
b. organizacja programu; Interfejs programu,
c. palety Tools, Transform, Paragraph, Character,
d. menu programu,
e. posługiwanie się liniami pomocniczymi.

2. Dokument inDesign:
a. otwieranie i zapis dokumentów,
b. tworzenie szkieletu dokumentu - definiowanie parametrów,
c. układ dokumentu: pole zadruku, marginesy, kolumny, szpalty, łamy, winieta, tytuł,

pagina,
d. ramki tekstowe i graficzne,
e. ramki obrazkowe (import plików graficznych : grafiki rastrowej i wektorowej),
f. ramki tekstowe (import plików tekstowych).

3. Projektowanie stron wzorcowych:
a. tworzenie nowego dokumentu,
b. edycja stron wzorcowych,
c. tworzenie siatki linii pomocniczych,
d. dodawanie obszarów zablokowanych dla grafiki i tekstu,
e. stosowanie wzorca do stron dokumentu.

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 7 z 11

4. Dokumenty wielostronicowe inDesign:
a. tworzenie dokumentów wielostronicowych i kontrolowanie układu stron,
b. automatyczna numeracja,
c. tworzenie skorowidzów i spisów treści,
d. przygotowanie makieta (strony wzorcowe) dla kolumny jednołamowej i dzielenie na

łamy,
e. wykorzystanie ramek i łączenie ich w łańcuch ze swobodnym przelewaniem tekstu,
f. oblewanie grafiki tekstem
g. elementy graficzne w publikacji,
h. osadzanie i edycja grafiki wektorowej,
i. zdjęcia, kadrowanie i dopasowanie do publikacji,
j. bitmapowe efekty graficzne, miękkie cienie i przezroczystość,
k. definicja i parametry ramek tekstowych.

5. Edycja tekstu i kontrola typografii:
a. wprowadzanie tekstu,
b. znaki korektorskie i adiustacyjne,
c. nanoszenie korekty,
d. wstępne formatowanie tekstu,
e. definicja stylów akapitowych i znakowych,
f. parametry Hyphenate, Justification,
g. ustawienie funkcji Besaline Grid,
h. tworzenie i edycja tabel,

6. Praca z kolorami:
a. tworzenie własnego koloru oraz tinty i dodawanie do próbek,
b. ustalanie kierunku przejścia gradientu,
c. tworzenie obrysu kreskowego,
d. określanie domyślnych przestrzeni roboczych,
e. profile ICC.

7. Style w Indesign:
a. tworzenie i nadawanie stylów obiektowych,
b. tworzenie i nadawanie stylów znakowych,
c. tworzenie i nadawanie akapitowych,
d. zagnieżdżanie stylów znakowych w akapitowych,
e. globalne aktualizowanie stylów.

8. Zasady przygotowani publikacji do druku:
a. drukowanie i eksport do plików PDF,
b. skład dokumentu na arkusz zgodny z technika druku,
c. definiowanie nadruków i zalewek nadruki w grafikach importowanych, nadruki

obiektów w InDesignie, zalewki.

Montaż wideo i filmowe efekty specjalne
1. Wstęp do Adobe Premiere – omówienie wszystkich komponentów i zasady pracy z

programem.
2. Analiza filmowa:

a. analiza fragmentów filmów,
b. zestawienie ich ze scenopisem,
c. omówienie użytych środków stylistycznych.

3. Analiza porównawcza :
a. sceny dialogowe,
b. sceny akcji,
c. sceny walk i bójek,
d. ujęcia opisowe,
e. klimatu, atmosfery,
f. łączenie na ruchu,

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 8 z 11

g. montaż przyczynowo-skutkowy,
h. montaż skojarzeń,
i. retrospekcje,
j. przebitki.

4. Wprowadzenie do technik zaawansowanych:
a. proporcje,
b. kolory,
c. kaszetowanie,
d. wewnątrzkadrowanie,
e. napisy,
f. kluczowanie,
g. efekty.

5. Podstawowe zadania:
a. przygotowanie materiałów do importu,
b. budowa kompozycji,
c. zarządzanie warstwami,
d. animacja warstw.

6. Animacja tekstu:
a. formatowanie,
b. kompozycja,
c. praca z maskami,
d. zmiany kierunków,
e. animacja charakterów czcionki.

7. Narzędzia malarskie:
a. rotoscoping,
b. klonowanie,
c. wymazywanie,
d. praca z pędzlami.

8. Dodawanie efektów (plug-in) – oraz ich omówienie.
9. Kluczowanie i linkowanie międzyefektowe.
10. Łączenie materiałów z różnych źródeł:

a. łączenie grafiki,
b. animacji,
c. filmów wideo.

11. Zaawansowana korekcja obrazu:
a. efekty,
b. maski,
c. przezroczystości,
d. korekcje kolorów,
e. kluczowanie.

12. Kompozycje 3D:
a. praca z kamerą,
b. światło,
c. auto-orientacja.

13. Rendering :
a. formaty,
b. kodeki,
c. przygotowanie materiału do dalszej obróbki i wsadu w inne aplikacje.

• Metody dydaktyczne: W trakcie laboratorium prowadzący omawia zagadnienia związane z

realizacją poszczególnych ćwiczeń, a następnie studenci samodzielnie realizują zadania określone

przez prowadzącego.

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 9 z 11

Zakładane efekty kształcenia

Efekty kształcenia dla modułu: Moduł MG3 (Modelowanie i animacja 3D MA3,
Systemy DTP - skład i łamanie publikacji SDP oraz Montaż wideo i filmowe efekty

specjalne MFE)
nr Opis: student …

Odniesienie
do efektów
kształcenia

dla kierunku

MG3inż_01

…zna programy do tworzenia grafiki 3D, rolę jaką odgrywa we
współczesnym świecie oraz przykłady kompletnych procesów twórczych,
programy do składu i łamania publikacji (DTP), okresy produkcji filmowej
wraz z opisem ich poszczególnych podetapów, wie kiedy rozpoczyna się
montaż .

I1inż_W01
I1inż_W05
I1inż_K06

MG3inż_02

…ma wiedzę na temat różnych metod modelowania, struktury obiektów 3D
oraz nakładaniem materiałów, teorii składu, jednostek miar i podstawowych
pojęć typograficznych oraz zasad impozycji, konstrukcji utworu filmowego –
plany, osie, kierunki ruchu, topografia, ujęcia (statyczne, jazda, szwenk,
panorama, transfokacja)

I1inż _W02

MG3inż_03

..zna i rozumie różnice pomiędzy poszczególnymi systemami kości, a
metodami animacji (FK,IK), symulacje fizyczne i systemy cząsteczkowe,
pomiędzy poszczególnymi rodzajami fontów, formatów arkuszy drukarskich
oraz zasadami doboru kolorów w druku.

I1inż_W01
I1inż_W05

MG3inż_04

…zna i rozumie różnice pomiędzy poszczególnymi rodzajami kamer, trybami
pracy, rozdzielczościami, kodowaniem PAL i NTSC oraz trybami progressive
i interlace. Zna rodzaje montażu i jego tryby – montaż online i offline,
montaż AB.

I1inż_W01
I1inż_W05

MG3inż_05
…wie w jaki sposób tworzyć animację obiektów 3D, w jaki sposób tworzyć
publikacje wielostronicowe zarówno na potrzeby druku jak i do Internetu
oraz w jaki sposób tworzyć zmontować wybrany materiał filmowy.

I1inż_W02

MG3inż_06
…potrafi podać wpływ modelowania i animacji 3D oraz montażu wideo na
rozwój współczesnej informatyki

I1inż_W01
I1inż_W02
I1inż_K05

MG3inż_07
…potrafi biegle poruszać się w programach do grafiki 3D (3ds Max,
Blender), programie do składu i łamania publikacji InDesign oraz programie
do nieliniowego montażu wideo Adobe Premiere.

I1inż_U02

MG3inż_08

…ma umiejętność: tworzenia prostych modeli 3D za pomocą różnych metod
modelowania, tworzenia dokumentów wielostronicowych oraz projektowania
stron wzorcowych, stosowania analizy porównawczej (sceny dialogowe;
sceny akcji; sceny walk i bójek; ujęcia opisowe, klimatu, atmosfery; łączenie
na ruchu, montaż przyczynowo-skutkowy, montaż skojarzeń, retrospekcje,
przebitki) oraz filmowej (analiza fragmentów filmów, zestawienie ich ze
scenopisem, omówienie użytych środków stylistycznych)

I1inż_U01
I1inż_U02
I1inż_U14
I1inż_K02
I1inż_K03

MG3inż_09

…potrafi tworzyć realistyczne animację wykorzystujące ścieżki stosować
zaawansowaną kontrolę nad typografią oraz edytować tekst, sprawować
kontrolę nad animacją tekstu oraz technikami zaawansowanymi (proporcje,
kolory, kaszetowanie, wewnątrzkadrowanie, napisy, kluczowanie, efekty)

I1inż_U01
I1inż_U02

MG3inż_10

…ma umiejętność przygotowania publikacji do druku, eksportu do plików
PDF, składu dokumentu na arkusz zgodny z technika druku oraz definiowania
nadruków i zalewek, modelowania samochodu na podstawie bluprintu,
przygotowania zmontowanego materiału wideo wraz z zaawansowaną
korekcją obrazu oraz kompozycją 3d.

I1inż_U01
I1inż_U02
I1inż_U14
I1inż_K02
I1inż_K03
I1inż_K05
I1inż_K09

MG3inż_11

…ma umiejętność: tworzenia i stosowania styli znakowych i akapitowych
oraz ich zagnieżdżania, a także globalnego aktualizowania, tworzenia
narzędzi malarskich – rotoscoping, klonowanie, wymazywanie, praca z
pędzlami; dodawania efektów (plug-in), kluczowania i linkowania między
efektowego

I1inż_U01
I1inż_U02
I1inż_U14

MG3inż_12
Pracuje z kolorami tworząc własne próbki kolorów, tint, gradientów oraz
profile ICC.

I1inż_U01
I1inż_U02

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 10 z 11

MG3inż_13

…potrafi tworzyć skomplikowane animacje wykorzystujące metody (FK,
IK): systemy kości, ramię robota, skóra sterowana kośćcem oraz symulacje
fizyczne i cząsteczkowe.

I1inż_U01
I1inż_U02
I1inż_U14
I1inż_K02
I1inż_K03
I1inż_K05
I1inż_K09

Odniesienie efektów kształcenia do form zajęć i sposób oceny osiągnięcia
przez studenta efektów kształcenia

Forma zajęć Sposób sprawdzenia osiągnięcia efektu
Numer

(Symbol)
Wykład Ćwiczenia

WIEDZA
MG3inż_01 � � sprawdzian
MG3inż_02 � � sprawdzian
MG3inż_03 � dyskusja
MG3inż_04 � dyskusja
MG3inż_05 � � sprawdzian
MG3inż_06 � praca kontrolna

UMIEJĘTNOŚCI
MG3inż_07 � obserwacja pracy studenta
MG3inż_08 � sprawozdanie z ćw. laboratoryjnego
MG3inż_09 � obserwacja pracy studenta
MG3inż_10 � praca kontrolna
MG3inż_11 � praca kontrolna
MG3inż_12 � sprawozdanie z ćw. laboratoryjnego
MG3inż_13 � sprawozdanie z ćw. laboratoryjnego

Kryteria uznania osiągnięcia przez studenta efektów kształcenia.

Efekt Efekt jest uznawany za osiągnięty gdy:

MG3inż_01
Prace kontrolne zawierają poprawnie opisane programy do grafiki 3D oraz DTP,
okresy produkcji filmowej wraz z opisem ich poszczególnych podetapów oraz
moment rozpoczęci montażu

MG3inż_02

Praca kontrolna zawiera tematy metod modelowania, struktury obiektów 3D oraz
nakładaniem materiałów, teorii składu, jednostek miar i podstawowych pojęć
typograficznych oraz zasad impozycji, konstrukcji utworu filmowego – plany, osie,
kierunki ruchu, topografia, ujęcia (statyczne, jazda, szwenk, panorama,
transfokacja).

MG3inż_03
MG3inż_04

... zadawał merytoryczne pytania i rozumiał otrzymane odpowiedzi, czego wynikiem
jest rozwiązanie postawionego zadania doświadczalnego (w przypadku braku pytań
ze strony studenta, pytania zadaje prowadzący zajęcia – student “broni” swojego
rozwiązania),

MG3inż_05
Praca kontrolna zawierała metody w jaki sposób tworzyć animację obiektów 3D, w
jaki sposób tworzyć publikacje wielostronicowe zarówno na potrzeby druku jak i do
Internetu oraz w jaki sposób tworzyć zmontować wybrany materiał filmowy.

MG3inż_06
Praca kontrolna zawierała wpływ modelowania i animacji 3D oraz montażu wideo
na rozwój współczesnej informatyki.

Student wykonał co najmniej ćwiczenia laboratoryjne, w trakcie których ...

MG3inż_07
... wykonał ćwiczenia, w trakcie których sprawnie programy do grafiki 3D, montażu
nieliniowego oraz składu i łamania tekstu.

WSTI w Katowicach, kierunek Informatyka
opis modułu MG3

moduł MG3, strona 11 z 11

MG3inż_08

…wykonał ćwiczenia oraz sporządził sprawozdania z uwzględnieniem:
- tworzenia prostych modeli 3D za pomocą różnych metod modelowania,
- tworzenia dokumentów wielostronicowych oraz projektowania stron wzorcowych,
- stosowania analizy porównawczej (sceny dialogowe; sceny akcji; sceny walk i
bójek; ujęcia opisowe, klimatu, atmosfery; łączenie na ruchu, montaż przyczynowo-
skutkowy, montaż skojarzeń, retrospekcje, przebitki) oraz filmowej (analiza
fragmentów filmów, zestawienie ich ze scenopisem, omówienie użytych środków
stylistycznych)

MG3inż_09

... wykonał ćwiczenia, w trakcie których tworzył realistyczne animacje
wykorzystujące ścieżki, stosował zaawansowaną kontrolę nad typografią oraz
edytował tekst, sprawował kontrolę nad animacją tekstu oraz technikami
zaawansowanymi (proporcje, kolory, kaszetowanie, wewnątrzkadrowanie, napisy,
kluczowanie, efekty)

MG3inż_10
... samodzielnie wykonał w pełni funkcjonalny projekt publikacji, który
wyeksportował do pliku pdf zgodnie z zasadami składu i łamania. Wykonał
modelowanie samochodu na podstawie bluprintu, przygotował zmontowany
materiał wideo wraz z zaawansowaną korekcją obrazu oraz kompozycją 3d

MG3inż_11

W projekcie stworzył i stosował style znakowe i akapitowe oraz je zagnieżdżał, a
także globalnie aktualizował, tworzył i stosował narzędzia malarskie – rotoscoping,
klonowanie, wymazywanie, praca z pędzlami; dodawania efektów (plug-in),
kluczowania i linkowania między efektowego

MG3inż_12
…sporządził sprawozdania z ćwiczeń laboratoryjnych zawierające zewnętrzne
tworzenie próbek kolorów, gradientów, tint oraz profili ICC

MG3inż_13
…sporządził sprawozdania z ćwiczeń laboratoryjnych zawierające skomplikowane
animacje wykorzystujące metody (FK, IK): systemy kości, ramię robota, skóra
sterowana kośćcem oraz symulacje fizyczne i cząsteczkowe.

