Pytania na egzamin dyplomowy inżynierski
kierunek Architektura krajobrazu
Blok I. Rośliny ozdobne oraz dendrologia
1.
Kryteria doboru roślin do nasadzeń w terenach zieleni. Rola czynników klimatycznych w doborze roślin.

2.
Cebulowe i bulwiaste rośliny ozdobne przeznaczone do nasadzeń w terenach zieleni.

3.
Rośliny jednoroczne uprawiane z rozsady – gatunki, zastosowanie w terenach zieleni.

4.
Rośliny jednoroczne uprawiane z siewu wprost do gruntu – gatunki, zastosowanie w terenach zieleni.

5.
Byliny – ich cechy plastyczne, wymagania oraz zastosowanie w terenach zieleni.

6.
Rośliny okrywowe – ich rola i wymagania. Najbardziej wartościowe zielne rośliny okrywowe w terenach zieleni.

7.
Trawy ozdobne – charakterystyka, przykłądowe gatunki i zastosowanie w terenach zieleni.

8.
Róże w terenach zieleni – podział, charakterystyka grup, możliwości zastosowania.

9.
Scharakteryzować na przykładach rodzaj sosna, podać zastosowanie.

10.
Scharakteryzować na przykładach rodzaj klon, podać zastosowanie.

11.
Wymienić i scharakteryzować 5 drzew rodzimych kwitnących przed rozwojem liści, podać zastosowanie.

12.
Wymienić – w kolejności kwitnienia – (podając barwę kwiatów i długość okresu kwitnienia) 3 drzewa i 3 krzewy różnych rodzajów kwitnące późną wiosną i latem (k. V do VIII); podać ich zastosowanie.

13.
Wymienić i scharakteryzować zawsze zielone krzewy mające wykorzystanie jako rośliny okrywowe.

14.
Podać podział pnączy ze względu na ich biologiczne właściwości i przykłady gatunków z krótkim ich opisem i zastosowaniem.

15.
Wymienić i scharakteryzować gatunki drzew i krzewów różnych rodzajów (po 3 przykłady) o ozdobnej (barwnej) korowinie; podać ich zastosowanie.
Blok II. Projektowanie krajobrazu
1.
1.
Budowa wnętrza architektoniczno-krajobrazowego.

2.
Rodzaje wnętrz architektoniczno-krajobrazowych.

3.
Pojęcie kompozycji i jej rodzaje.

4.
Podstawowe zasady kompozycyjne stosowane w architekturze krajobrazu oraz relacje zachodzące pomiędzy elementami kompozycji.
5.
Podstawowe elementy kompozycji przestrzennej.

6.
Wpływ barw na człowieka (wyjaśnij działanie na przykładzie trzech wybranych barw).
7.
Zasady sporządzania inwentaryzacji urbanistycznej.
8.
Zasady sporządzania analizy zasobów krajobrazowych.

9.
Zasady kształtowania ogrodów przydomowych.

10.
Zasady kształtowania wnętrz sąsiedzkich (podwórek i wnętrz osiedlowych).

11.
Etapy pracy projektowej.

12.
Rodzaje dokumentacji projektowo-technicznej. Projekt budowlany – treść i forma.

13.
Rodzaje nawierzchni stosowanych w ogrodach – charakterystyka, wady i zalety.

14.
Budowa ogrodowych zbiorników wodnych i ich charakterystyka.

15.
Budowa pergoli, trejaży i murków oporowych.
Blok III. Historia sztuki ogrodowej oraz konserwacja zabytkowych założeń ogrodowych
1. Zasady kształtowania zespołów ogrodowych Dalekiego Wschodu.

2. Zasady kształtowania zespołów ogrodowych w starożytnym Babilonie i Persji.

3. Zasady kształtowania zespołów ogrodowych w starożytnym Egipcie.

4. Zasady kształtowania zespołów ogrodowych w starożytnej Grecji.

5. Zasady kształtowania zespołów ogrodowych w starożytnym Rzymie.

6. Zasady kształtowania średniowiecznego zespołu ogrodowego (na wybranych przykładach).

7. Zasady kształtowania założenia ogrodowego epoki renesansu (na wybranych przykładach).

8. Zasady kształtowania założenia ogrodowego epoki baroku (na wybranych przykładach).

9. Zasady kształtowania założenia ogrodowego epoki klasycyzmu (na wybranych przykładach).

10. Zasady kształtowania parków krajobrazowych (na wybranych przykładach).

11. Zasady kształtowania ogrodów w XX wieku (na wybranych przykładach).

12. Aktualne nurty i tendencje w kształtowaniu ogrodów XXI wieku (na wybranych przykładach).

13. Renesansowe i barokowe partery ogrodowe. Odtwarzanie parterów.

14. Formy kwiatowe w parkach krajobrazowych i ich odtwarzanie.

15. Strefy ochrony konserwatorskiej zabytkowych obszarów i obiektów oraz strefy ochrony stanowisk archeologicznych.

