

KARTA PRZEDMIOTU

WYDZIAŁ RZEŻBY, UNIWERSYTET ARTYSTYCZNY W POZNANIU

I. Informacje ogólne

1. Nazwa Przedmiotu

HISTORIA SZTUKI

2. Forma studiów:

STUDIA STACJONARNE

3. Kod przedmiotu: *kier – forma – tryb – nazwa przedmiotu – rodzaj zajęć – semestr/semestry*

RZ/S/JM/HS/ĆW/1-4

4. Wydział:

RZEŻBY

5. Kierunek:

RZEŻBA

6. Profil:

OGÓLNOAKADEMICKI

7. Rodzaj Studiów:

JEDNOLITE MAGISTERSKIE Z TYTUŁEM MAGISTRA

8. Nazwa jednostki uczelnianej realizującej przedmiot: *wydział/zakład języków obcych*

WYDZIAŁ EDUKACJI ARTYSTYCZNEJ I KURATORSTWA

II. Informacje ogólne										
1.	Semestry: wymieniń wszystkie semestry w cyklu kształcenia									
	I	II	III	IV	V	VI	VII	IIIX	IX	X
	X	X	X	X	-	-	-	-	-	-
2.	Liczba punktów ECTS: rozpisz wszystkie semestry w cyklu kształcenia									
	I	II	III	IV	V	VI	VII	IIIX	IX	X
	2	2	2	2	-	-	-	-	-	-
3.	Poziom przedmiotu: podstawowy, średniozaawansowany, zaawansowany									
PODSTAWOWY										
4.	Typ przedmiotu: obowiązkowy, fakultatywny, nadobowiązkowy									
OBOWIĄZKOWY										
5.	Język wykładowy:									
J.POLSKI										
III. Forma zajęć										
1.	Forma zajęć: wykłady, ćwiczenia, seminaria, praktyki, warsztaty, plener itp.									
WYKŁADY										
2.	Liczba godzin w semestrze: rozpisz wszystkie semestry w cyklu kształcenia									
	I	II	III	IV	V	VI	VII	IIIX	IX	X
	30	30	30	30	-	-	-	-	-	-
3.	Liczba godzin w tygodniu (rozpisz wszystkie semestry w cyklu kształcenia):									
	I	II	III	IV	V	VI	VII	IIIX	IX	X
	2	2	2	2	-	-	-	-	-	-
IV. Wymagania wstępne										
Ogólna wiedza z zakresu historii sztuki.										

V. Cele, treści merytoryczne, metody dydaktyczne, efekty uczenia się i ich weryfikacja

1.	Cel przedmiotu (odpowiadający uzyskiwanym przedmiotowym efektom uczenia się):	
KOD CELU PRZEDMIOTOWEGO	TREŚĆ	ODNIESIENIE DO SPEŁNIANEGO EFEKTU PRZEDMIOTOWEGO (KOD)
C01	Znajomość dziejów sztuki europejskiej i polskiej, najważniejszych dzieł, zjawisk artystycznych i artystów.	EP_W01 EP_W02 EP_W06
C02	Umiejętność syntezy problemów artystycznych poszczególnych epok historycznych.	EP_W02 EP_W04 EP_W06 EP_U02
C03	Znajomość podstawowej literatury na temat sztuki europejskiej i polskiej od starożytności do XX wieku.	EP_W05 EP_U02 EP_U08
C04	Znajomość genezy form i typów architektonicznych.	EP_W01 EP_W03
C05	Umiejętność rozpoznania i datowania dzieł sztuki.	EP_W01 EP_U01
C06	Znajomość problematyki badawczej historii sztuki poszczególnych epok historycznych.	EP_W05 EP_W06 EP_U01 EP_U02
C07	Znajomość podstawowych terminów i pojęć z zakresu sztuk plastycznych i historii sztuki.	EP_W03 EP_U01 EP_U02
2.	Treści merytoryczne przedmiotu:	
Wykład ma na celu przekazanie i usystematyzowanie wiedzy na temat sztuki współczesnej.		
3.	Metody dydaktyczne:	
Wykłady z prezentacją multimedialną zawierające elementy konwersatorium.		
4.	Kierunkowe efekty uczenia się (spełniane przez przedmiot):	
KOD EFEKTU KIERUNKOWEGO	OPIS EFEKTU KIERUNKOWEGO	
K_W01	posiada pogłębioną wiedzę humanistyczną z zakresu historii sztuki i filozofii pozwalającą na właściwe rozpoznanie zagadnień związanych z tradycją i aktualną problematyką rzeźby	
K_W04	rozumie wielowarstwowe konteksty historyczne, kulturowe, społeczne potrafi wobec nich określić problematykę rzeźby jako integralnej części współczesnej kultury i sztuki	
K_U10	Potrafi przygotować obszerną pracę pisemną i publiczną prezentację dotyczącą zagadnień związanych z własną szeroko rozumianą twórczością rzeźbiarską; potrafi korzystać ze źródeł bibliograficznych i w sposób odpowiedzialny gromadzić i pogłębiać wiedzę w zakresie realizowanych koncepcji artystycznych,	
5.	Przedmiotowe efekty uczenia się i metody ich weryfikacji:	

WIEDZA ZNA I ROZUMIE:			
KOD EFEKTU PRZEDMIOTOWEGO	OPIS EFEKTU PRZEDMIOTOWEGO	ODNIESIENIE DO KIERUNKOWEGO EFEKTU UCZENIA SIĘ (KOD)	METODY WERYFIKACJI
EP_W01	Zna dzieje sztuki europejskiej w tym polskiej, najważniejsze dzieła i artystów, od antyku do XX wieku	K_W01 K_W04	Kolokwium
EP_W02	Rozumie zjawiska artystyczne poszczególnych epok historycznych.	K_W01 K_W04	Kolokwium
EP_W03	Zna podstawowe terminy i pojęcia z zakresu architektury, sztuk plastycznych i historii sztuki.	K_W01 K_W04	Praca pisemna
EP_W04	Rozumie wpływ uwarunkowań kulturowych, społecznych, polityczny i filozoficznych na zjawiska i problemy artystyczne.	K_W01 K_W04	kolokwium
EP_W05	Zna literaturę poświęconą dziejom sztuki polskiej i powszechnej.	K_W01	Kolokwium
EP_W06	Rozumie różne stanowiska badawcze odnośnie dziejów sztuki.	K_W01 K_W04	Kolokwium
UMIĘTNOŚCI potrafi:			
KOD EFEKTU PRZEDMIOTOWEGO	OPIS EFEKTU PRZEDMIOTOWEGO	ODNIESIENIE DO KIERUNKOWEGO EFEKTU UCZENIA SIĘ (KOD)	METODY WERYFIKACJI
EP_U01	Potrafi znaleźć odpowiednią literaturę poświęconą omówieniu dziejów sztuki, poszczególnych artystów i dzieł sztuki.	K_W01 K_U10	Praca pisemna
EP_U02	Potrafi syntetyzować główne problemy badawcze dotyczące poszczególnych epok historycznych na podstawie odpowiedniej literatury przedmiotu; jest zdolny do selekcji historycznych zjawisk i problemów artystycznych pod kątem podejmowanych decyzji artystycznych w ramach własnej twórczości	K_W01 K_W04 K_U10	Praca pisemna
KOMPETENCJE SPOŁECZNE jest gotów do:			
KOD EFEKTU PRZEDMIOTOWEGO	OPIS EFEKTU PRZEDMIOTOWEGO	ODNIESIENIE DO KIERUNKOWEGO EFEKTU UCZENIA SIĘ (KOD)	METODY WERYFIKACJI

VI. Forma i warunki zaliczenia, kryteria oceny	
1.	Forma zaliczenia: <i>zaliczenie, zaliczenie z oceną, egzamin z oceną</i>
ZALICZENIE Z OCENĄ, EGZAMIN Z OCENĄ	
2.	Warunki zaliczenia – jeśli przedmiot jest na zaliczenie:
<p>frekwencja (80 % obecności na zajęciach); aktywność (aktywność na zajęciach, realizacja i rozumienie zadań, śródsesemestralne i końcowossemestralne przeglądy prac, zaliczenie pisemne, egzamin pisemny/ustny itp.)</p>	
3.	Warunki zaliczenia z oceną – jeśli przedmiot jest na zaliczenie z oceną:
<p>ocena celująca – obecność studenta na zajęciach oraz wzorowa aktywność (<i>aktywność na zajęciach, rozumienie i realizacja zadań, jakość prac i ćwiczeń prezentowanych podczas śródsesemestralnych i końcowossemestralnych przeglądów prac, zaliczenie pisemne, egzamin pisemny/ustny itp.</i>); ocena bardzo dobra – obecność studenta na zajęciach oraz bardzo dobra aktywność (<i>aktywność na zajęciach, realizacja i rozumienie zadań, śródsesemestralne i końcowossemestralne przeglądy prac, zaliczenie pisemne, egzamin pisemny/ustny itp.</i>); ocena plus dobry – obecność studenta na zajęciach oraz dobra aktywność (<i>aktywność na zajęciach, rozumienie i realizacja zadań, jakość prac i ćwiczeń prezentowanych podczas śródsesemestralnych i końcowossemestralnych przeglądów prac, zaliczenie pisemne, egzamin pisemny/ustny itp.</i>); ocena dobry – obecność studenta na zajęciach, zadowalająca aktywność (<i>aktywność na zajęciach, rozumienie i realizacja zadań, jakość prac i ćwiczeń prezentowanych podczas śródsesemestralnych i końcowossemestralnych przeglądów prac, zaliczenie pisemne, egzamin pisemny/ustny itp.</i>); ocena plus dostateczna – obecność studenta na zajęciach i przeciętna aktywność (<i>aktywność na zajęciach, rozumienie i realizacja zadań, jakość prac i ćwiczeń prezentowanych podczas śródsesemestralnych i końcowossemestralnych przeglądów prac, zaliczenie pisemne, egzamin pisemny/ustny itp.</i>); ocena dostateczna – obecność studenta na zajęciach i niska aktywność (<i>aktywność na zajęciach, rozumienie i realizacja zadań, jakość prac i ćwiczeń prezentowanych podczas śródsesemestralnych i końcowossemestralnych przeglądów prac, zaliczenie pisemne, egzamin pisemny/ustny itp.</i>); ocena niedostateczna – nieobecność studenta na 20 % zajęć lub niedostateczna aktywność (<i>aktywność na zajęciach, rozumienie i realizacja zadań, jakość prac i ćwiczeń prezentowanych podczas śródsesemestralnych i końcowossemestralnych przeglądów prac, zaliczenie pisemne, egzamin pisemny/ustny itp.</i>)</p>	
4.	Kryteria oceniania – jeśli przedmiot jest na ocenę:
<p>ocena celująca – obecność studenta na zajęciach oraz wzorowe zaliczenie egzaminu końcowego; ocena bardzo dobra – obecność studenta na zajęciach oraz bardzo dobre zaliczenie egzaminu końcowego; ocena plus dobry – obecność studenta na zajęciach oraz dobre rezultaty egzaminu końcowego; ocena dobry – obecność studenta na zajęciach, zadowalające rezultaty egzaminu końcowego; ocena plus dostateczna – obecność studenta na zajęciach i przeciętny poziom zaliczenia egzaminu końcowego; ocena dostateczna – obecność studenta na zajęciach i niski poziom zaliczenia egzaminu końcowego; ocena niedostateczna – nieobecność studenta na 20 % zajęć lub niedostateczny poziom egzaminu końcowego</p>	

VII. Obciążenie pracą, punkty ECTS

A.	Obciążenie pracą	I	II	III	IV	V	VI	VII	IIX	IX	X	RAZEM
	Godziny kontaktowe <i>(udział w zajęciach)</i>	20	20	20	20	-	-	-	-	-	-	80
	Samodzielna praca studenta <i>(przygotowanie do: zajęć, kolokwium, egzaminu; studiowanie literatury, przygotowanie pracy artystycznej, projektu, prezentacji itp.)</i>	10	10	10	10	-	-	-	-	-	-	40
	RAZEM:	30	30	30	30	-	-	-	-	-	-	120
A.	Punkty ECTS	I	II	III	IV	V	VI	VII	IIX	IX	X	RAZEM
	Zajęcia z udziałem nauczyciela akademickiego	1	1	1	1	-	-	-	-	-	-	4
	Zajęcia bez udziału nauczyciela akademickiego	1	1	1	1	-	-	-	-	-	-	4
	RAZEM:	2	2	2	2	-	-	-	-	-	-	8

VIII. Spis zalecanych lektur

1.	Wykaz lektur podstawowych:
	<ol style="list-style-type: none"> 1) M. Rzepińska, Siedem wieków malarstwa europejskiego, Wrocław 1980 2) Sztuka świata, t. 1-10, Warszawa 3) J. Białoostocki, Sztuka cenniejsza niż złoto, wyd. 2, Warszawa 2004 4) J. Boardman, Sztuka grecka, Toruń 1999 5) E. Jastrzębowska, Sztuka wczesnochrześcijańska, Warszawa 2008 6) G. Duby, Czasy katedr: sztuka i społeczeństwo 980-1420, Warszawa 2006 7) W. Sauerländer, Rzeźba średniowieczna, Warszawa 1978 8) P. Skubiszewski, Malarstwo karolińskie i przedromańskie, Warszawa 1973 9) Z. Świechowski, L. Nowak, B. Gumińska, Sztuka romańska, Warszawa 1976 10) M. Walicki, Malarstwo polskie. Gotyk - renesans - wczesny manieryzm, Warszawa 1961 11) J. Shearman, Manieryzm, Warszawa 1970 12) R. Genaille, Sztuka flamandzka i belgijska, Warszawa 1976 13) M. Karpowicz, Sztuka polska XVII w., Warszawa 1983 14) M. Karpowicz, Sztuka polska XVIII wieku, Warszawa 1985 15) H. Kozakiewiczowa, Renesans i manieryzm w Polsce, Warszawa 1978 16) H. Kozakiewiczowa, Rzeźba XVI wieku w Polsce, Warszawa 1984 17) H. i S. Kozakiewiczowie, Renesans w Polsce, Warszawa 1976 18) A. Miłobędzki, Architektura polska XVII wieku, Warszawa 1980 19) W. Tomkiewicz, Rokoko, Warszawa 1988 20) M. Porębski, Dzieje sztuki w zarysie. Wiek XIX i XX, Warszawa 1988 21) N. Pevsner, Pionierzy współczesności, Warszawa 1978 22) Ch. Baumgarth, Futuryzm, Warszawa 1978 23) W. Juszcak, Postimpresjoniści, Warszawa 1985 24) Z. Kępiński, Impresjonizm, Warszawa 1986 25) M. Poprzęcka, Akademyzm, Warszawa 1979 26) M. Porębski, Kubizm. Wprowadzenie do sztuki XX wieku, Warszawa 1980 (wyd. II uzupełnione) 27) H. Richter, Dadaizm, Warszawa 1983 28) R. Banham, Rewolucja w architekturze, Warszawa 1979

- 29) S. Giedion, *Przestrzeń, czas i architektura*, Warszawa 1968
- 30) S. Kozakiewicz, *Malarstwo polskie. Oświecenie. Klasycyzm. Romantyzm*, Warszawa 1976
- 31) A. Ryszkiewicz, *Malarstwo polskie. Romantyzm. Historyzm. Realizm*, Warszawa 1989
- 32) W. Juszcak, *Malarstwo polskiego modernizmu*, Gdańsk 2004
- 33) A. Turowski, *Budowniczości świata. Z dziejów radykalnego modernizmu w sztuce polskiej*, Kraków 2000
- 34) S. Lorentz, A. Rottermund, *Klasycyzm w Polsce*, Warszawa 1984 (wyd. 2: 1990).

2. Wykaz lektur uzupełniających:

- 1) H. Honour, J. Fleming, *Historia sztuki świata*, Warszawa 2006
- 2) J. Lipińska, *Historia architektury starożytnego Egiptu*, Warszawa 1977
- 3) J. Lipińska, *Historia reliefu, rzeźby i malarstwa starożytnego Egiptu*, Warszawa 1978
- 4) A. Mierzejewski, *Sztuka starożytnego wschodu, t. I i II*, Warszawa 1981
- 5) E. Makowiecka, *Sztuka grecka*, Warszawa 2009
- 6) T. Dobrowolski, *Sztuka Etruska*, Warszawa 1988.
- 7) E. Makowiecka, *Sztuka Rzymu. Od Augusta do Konstantyna*, Warszawa 2010
- 8) E. Papuci-Władyka, *Sztuka starożytnej Grecji*, Warszawa-Kraków 2001
- 9) W. Müller-Wiener, *Greckie budownictwo antyczne*, wyd. Platan 2004
- 10) J.A. Ostrowski, *Starożytny Rzym. Polityka i sztuka*, Warszawa-Kraków 1999
- 11) O. von Simson, *Katedra gotycka. Jej narodziny i znaczenie*, Warszawa 1989
- 12) J. Zarnecki, *Sztuka romańska*, Kraków 2005
- 13) M. Levey, *Wczesny renesans*, Warszawa 1972
- 14) M. Levey, *Dojrzały renesans*, Warszawa 1980
- 15) M. Walicki, Wł. Tomkiewicz, A. Ryszkiewicz, *Malarstwo polskie. Manieryzm - barok*, Warszawa 1971
- 16) P. Murray, *Architektura renesansu*, Wrocław 1999
- 17) P. Murray, L. Murray, *Sztuka renesansu*, Warszawa 1999
- 18) K. Secomska, *Malarstwo francuskie XVII w.*, Warszawa 1985
- 19) M. Karpowicz, *Barok w Polsce*, Warszawa 1991
- 20) D. Watkin, *Historia architektury zachodniej*, Warszawa 2001
- 21) H. Hofstaetter, *Symbolizm*, Warszawa 1987
- 22) H. Honour, *Neoklasycyzm*, Warszawa 1972
- 23) L. Nochlin, *Realizm*, Warszawa 1974
- 24) M. Porębski, *Granica współczesności 1909-1925*, Warszawa 1989 (wyd. II uzupełnione)
- 25) M. Wallis, *Secesja*, Warszawa 1987 (III wyd.)
- 26) J. Willett, *Ekspresjonizm*, Warszawa 1976
- 27) J. Malinowski, *Malarstwo polskie XIX wieku*, Warszawa 2003
- 28) P. Szubert, *Rzeźba polska przełomu XIX i XX wieku*, Warszawa 1995
- 29) A. Sieradzka, *Art Déco w Europie i w Polsce*, Warszawa 1996
- 30) T.S. Jaroszewski, *Od klasycyzmu do nowoczesności*, Warszawa 1996
- 31) A. Miłobędzki, *Zarys dziejów architektury w Polsce*, Warszawa 1988 (wyd. 4 poprawione i uzupełnione)
- 32) J. Zachwatowicz, *Architektura polska*, Warszawa 1966
- 33) M. L. Bernhard, *Sztuka grecka archaiczna*, Warszawa 1989.
- 34) M. L. Bernhard, *Sztuka grecka V wieku p.n.e.*, Warszawa 1975.
- 35) M. L. Bernhard, *Sztuka grecka IV wieku p.n.e.*, Warszawa 1992.
- 36) M. L. Bernhard, *Sztuka hellenistyczna*, Warszawa 1980.
- 37) F.W. Deichmann, *Archeologia chrześcijańska*, Warszawa 1994
- 38) *Encyklopedia kultury antycznej*, Warszawa 1995.
- 39) J. C. Fredouille, *Słownik cywilizacji rzymskiej*, Katowice 2006.
- 40) W. Koch, *Style w architekturze. Arcydzieła budownictwa europejskiego od antyku po czasy współczesne*, przeł. W. Baraniecki, Świat Książki, Warszawa 1996

- 41) J. A. Ostrowski, Słownik artystów starożytności, Katowice 2006.
- 42) E. Papuci-Władyka, Sztuka starożytnej Grecji, Warszawa-Kraków 2001
- 43) A. Sadurska, Archeologia starożytnego Rzymu od epoki królów do schyłku Republiki, t. 1, Warszawa 1975
- 44) A. Sadurska, Archeologia starożytnego Rzymu. Okres cesarstwa, t. 2, Warszawa 1980.
- 45) A. Twardecki, Mały słownik sztuki starożytnej Grecji i Rzymu, Warszawa 1998.
- 46) U. Eco, Sztuka i piękno w średniowieczu, Kraków 1994
- 47) J. Huizinga, Jesień średniowiecza, Warszawa 1974
- 48) J. Le Goff, Kultura średniowiecznej Europy, Warszawa 1970
- 49) R. Genaille, Encyklopedia malarstwa flamandzkiego i holenderskiego, Warszawa 2001
- 50) M. Rzepińska, Malarstwo Cinquecenta, Warszawa 1989
- 51) A. Ziemia, Iluzja a realizm. Gra z widzem w sztuce holenderskiej 1580-1660, Warszawa 2005
- 52) Z. Ważyński, Malarstwo Quattrocenta, Warszawa 1989
- 53) T. Chrzanowski, Portret staropolski, Warszawa 1995
- 54) M. Gębarowicz, Początki malarstwa historycznego w Polsce, Wrocław 1981
- 55) M. Karpowicz, Sztuka oświeconego sarmatyzmu, Warszawa 1970
- 56) Karpowicz M., Sztuka Warszawy czasów Jana III, Warszawa 1987
- 57) M. Karpowicz, Sztuki polskiej drogi dziwne, Bydgoszcz 1994
- 58) J. Kęłowski, Dzieje sztuki polskiej. Panorama zjawisk od zarania do współczesności, Warszawa 1987
- 59) J. Kowalczyk, Sebastiano Serlio a sztuka polska. O roli włoskich traktatów architektonicznych w dobie nowożytnej, Ossolineum 1973
- 60) W. Tomkiewicz, Pisarze polskiego Odrodzenia o sztuce, Wrocław 1955
- 61) Wł. Tomkiewicz, Pędzlem rozmaitym. Malarstwo okresu Wazów w Polsce, Warszawa 1970
- 62) T. Gryglewicz, Malarstwo Europy Środkowej 1900-1914: tendencje modernistyczne i wczesnoawangardowe, Kraków 1992
- 63) A. Konopacki, Prerafaelici, Warszawa 1989
- 64) A. Pieńkos, Okropności sztuki. Nowoczesne obrazy rzeczy ostatecznych, Gdańsk 2000
- 65) M. Poprzęcka, Pochwała malarstwa. Studia z historii i teorii sztuki, Gdańsk 2000
- 66) J. D. Prown, Malarstwo amerykańskie od początków do Armory Show, Warszawa 1994
- 67) R. Rosenblum, Międzynarodowy styl około 1800, Toruń 2001
- 68) A. Szczerski, Wzorce tożsamości. Recepcja sztuki brytyjskiej w Europie Środkowej około roku 1900, Kraków 2002
- 69) T.J. Żuchowski, Patriotyczne mity i topoty. Malarstwo niemieckie 1800-1848, Poznań 1991
- 70) A. Osęka, Styl „expo”, Warszawa 1970
- 71) K. P. Pawłowski, Francuska myśl urbanistyczna epoki Oświecenia, Warszawa 1970
- 72) M. Zgórniak, Wokół neorenesansu w architekturze wieku XIX, Kraków 1987
- 73) J. Malinowski, Imitacje świata. O polskim malarstwie i krytyce artystycznej drugiej połowy XIX wieku, Kraków 1987
- 74) M. Poprzęcka, Czas wyobrażony. O sposobach opowiadania w polskim malarstwie XIX wieku, Warszawa 1975
- 75) I. Luba, Dialog nowoczesności z tradycją. Malarstwo polskie dwudziestolecia międzywojennego, Warszawa 2004
- 76) S. Czekalski, Awangarda i mit racjonalizacji. Fotomontaż polski okresu dwudziestolecia międzywojennego, Poznań 2000
- 77) T.S. Jaroszewski, Architektura doby Oświecenia w Polsce. Nurty i odmiany, Wrocław 1971
- 78) T.S. Jaroszewski, O siedzibach neogotyckich w Polsce, Warszawa 1981
- 79) A. K. Olszewski, Dzieje sztuki polskiej 1890-1980 w zarysie, Warszawa 1988
- 80) K. Stefański, Architektura XIX wieku na ziemiach polskich, Warszawa 2005

AUTOR OPRACOWAWANIA

