

Państwowa Wyższa Szkoła Zawodowa w Raciborzu

KARTA PRZEDMIOTU

1. Nazwa przedmiotu:	<i>Historia sztuki z elementami antroposfery</i>
2. Kod przedmiotu:	03.06
3. Okres ważności karty:	Ważna od roku akademickiego 2015/2016
4. Poziom kształcenia:	Studia pierwszego stopnia
5. Forma studiów:	Studia stacjonarne/niestacjonarne
6. Kierunek studiów:	<i>Edukacja artystyczna w zakresie sztuk plastycznych</i>
7. Profil kształcenia:	ogólnoakademicki
8. Specjalność:	<i>Aranżacja wnętrz, Arteterapia, Kreacja plastyczna z grafiką użytkową, Techniki malarskie i projektowanie witrażu, Obraz cyfrowy i fotograficzny</i>
9. Semestr:	I,II,III,IV
10. Jedn. prowadz. przedmiot:	Instytut Studiów Edukacyjnych i Sztuki
11. Prowadzący przedmiot:	dr Barbara Piechaczek
12. Grupa przedmiotów:	podstawowy
13. Status przedmiotu:	obowiązkowy
14. Język prowadzenia zajęć:	polski
15. Przedmioty wprowadzające oraz wymagania wstępne:	Znajomość podstawowych pojęć z dziedziny kulturoznawstwa oraz istotnych zjawisk i wydarzeń historycznych od prehistorii po czasy współczesne, a także ogólna orientacja w zakresie geografii.
16. Cel przedmiotu:	Zapoznanie z podstawowymi zjawiskami z zakresu historii sztuki basenu morza Śródziemnego na tle historii sztuki świata, ich przedstawicielami oraz najważniejszymi przykładami.

17. Efekty kształcenia:

Ozn.	Opis efektu kształcenia	Metody realizacji modułów kształcenia	Metody weryfikacji zakładanych efektów kształcenia	Forma prowadzenia zajęć	Odniesienie do efektów dla kierunku studiów
W1	Zna cechy charakterystyczne dla najważniejszych stylów i kierunków sztuki basenu morza Śródziemnego i innych omawianych oraz ma orientację w piśmiennictwie związaną z tymi zagadnieniami.	1. Wykład z elementami konwersatorium z wykorzystaniem prezentacji (w tym multimedialnej), 2. Zajęcia w instytucjach zajmujących się kulturą	rozmowa dydaktyczna i zaliczeniowa, prezentacja, ocena, egzamin	zbiorowe, indywidualne	K_W02

		3. Zajęcia w terenie			
W2	Zna najważniejszych przedstawicieli poszczególnych stylów lub kierunków i ich największe dzieła.	1. Wykład z elementami konwersatorium z wykorzystaniem prezentacji (w tym multimedialnej), 2. Zajęcia w instytucjach zajmujących się kulturą 3. Zajęcia w terenie	rozmowa dydaktyczna i zaliczeniowa, prezentacja, ocena, egzamin	zbiorowe, indywidualne	K_W03
U1	Umie wymienić podstawowe cechy charakteryzujące najważniejsze style i kierunki sztuki basenu morza Śródziemnego i innych omawianych.	1. Wykład z elementami konwersatorium z wykorzystaniem prezentacji (w tym multimedialnej), 2. Zajęcia w instytucjach zajmujących się kulturą 3. Zajęcia w terenie	rozmowa dydaktyczna i zaliczeniowa, prezentacja, ocena, egzamin	zbiorowe, indywidualne	K_U08
U2	Potrafi wyliczyć kilka najważniejszych dzieł omawianych stylów lub kierunków w sztuce oraz najsłynniejszych przedstawicieli poszczególnych kierunków i ich najważniejsze dzieła.	1. Wykład z elementami konwersatorium z wykorzystaniem prezentacji (w tym multimedialnej), 2. Zajęcia w instytucjach zajmujących się kulturą 3. Zajęcia w terenie	rozmowa dydaktyczna i zaliczeniowa, prezentacja, ocena, egzamin	zbiorowe, indywidualne	K_U08
K1	Jest świadomy wartości dziedzictwa kulturowego	1. Wykład z elementami konwersatorium z wykorzystaniem prezentacji (w tym multimedialnej), 2. Zajęcia w instytucjach zajmujących się kulturą 3. Zajęcia w terenie	rozmowa dydaktyczna i zaliczeniowa, prezentacja, ocena, egzamin	zbiorowe, indywidualne	K_Ks01
K2	Wykazuje umiejętności przekazania zebranych przez siebie informacji	1. referat z elementami	rozmowa dydaktyczna i	zbiorowe, indywidualne	K-Ks14

	pozostałym słuchaczom w oparciu elementy	konwersatorium z wykorzystaniem technologii informacyjnych w tym multimedialnych. 2. Zajęcia w instytucjach zajmujących się kulturą 3. Zajęcia w terenie 4. Prezentacje wybranego zagadnienia z wykorzystaniem technologii informacyjnych	zaliczeniowa, prezentacja, ocena,		
--	--	--	-----------------------------------	--	--

18. Formy i wymiar zajęć:

Formy i wymiar zajęć	Wykład	Ćwiczenia	Plener	Pracownia artystyczna
Stacjonarne	60	30	0	0
Niestacjonarne	36	18	0	0

19. Treści kształcenia:

Szczegółowy program zajęć			
L p.	Tematyka zajęć - wykłady	Liczba godzin	
		ST	NST
I semestr		15	9
1. Sztuka prehistoryczna			
2. Sztuka Mezopotamii			
3. Sztuka starożytnego Egiptu			
4. Sztuka starożytnej Grecji			
5. Sztuka starożytnego Rzymu			
II semestr		15	9
1. Sztuka średniowiecznego islamu.			
2. Sztuka bizantyńska i jej wpływ w dawnej Rusi.			
3. Sztuka w północnej Europie VI-X w.			
4. Sztuka romańska w Europie (Anglia, Włochy, Niemcy) i w Polsce. Włochy kolebką sztuki europejskiej.			
5. Sztuka gotycka w Europie.			
III Semestr			
1. Renesans w Europie.		15	9
2. Manierizm-cechy charakterystyczne			
3. Sztuka Baroku jako reakcja na reformację. Rokoko.			

4.Sztuka klasycystyczna. 5.Romantyzm i jego oblicza w różnych krajach. 6.Realizm i jego nowa koncepcja funkcji sztuki (nowe narzędzie w walce o postęp i prawdę) jako reakcja na akademizm. 7.Impresjonizm – jego źródła i rewolucyjność w sztuce europejskiej. 8.Architektura XIX w. Neostyle – neogoty, eklektyzm. 9.Sztuka polska w XIX w. Cechy charakterystyczne oraz najważniejsi przedstawiciele i ich dzieła.			
IV Semestr			
1.Postimpresjonizm 2.Secesja 3.Sztuka I poł. XXw. 4.Rzeźba XX w. 5.Architektura XX w.		15	9
Łączna liczba godzin - wykłady		60	36
L p.	Tematyka zajęć - ćwiczenia	Liczba godzin	
		ST	NST
I i II semestr		0	0
III semestr			
1.Renesans w Europie. Manierizm. 2.Renesans w Polsce. 3.Barok 4.Barok w Polsce 5.Sztuka klasycystyczna. 6.Romantyzm i jego oblicza w różnych krajach. 7.Realizm. 8.Impresjonizm - cechy charakterystyczne poszczególnych warsztatów. 9.Architektura XIX w. 10.Sztuka polska w XIX w.		15	9
IV semestr			
1.Postimpresjonizm 2.Secesja 3.Sztuka I poł. XX w. 4.Rzeźba XX w. 5.Architektura XX w.		15	9
Łączna liczba godzin - ćwiczenia		30	18

20. Egzamin: Tak

21. Literatura podstawowa:

A) Literatura ogólna

M. W. Ałpatow, *Historia sztuki*, Arkady 1989

J. Białostocki, *Sztuka cenniejsza niż złoto. Opowieść o sztuce europejskiej naszej ery*, PWN 2008r.

K. Estreicher, *Historia sztuki w zarysie*, PWN 1986 (wyd. następne)

Dzieje sztuki powszechnej, red. B.Kowalska, W-wa 1986 (wyd. następne)

B. Osińska, *Sztuka i czas*, W-wa 1986 (cz. 1i2 lub cz.1-2004)

P. Skubiszewski, *Wstęp do historii sztuki*, W-wa 1973
Sztuka świata, Arkady 1990 (wyd. następne)
M. Rzepińska, *Historia koloru*, W-wa 1989
M. Levey, *Od Giotto do Cézanne'a. Zarys historii malarstwa europejskiego*, W-wa 1988 (wyd. następne)
Wielcy malarze, Eaglemos Polska sp. z o.o. 1999 (tygodnik) oraz wyd. następne
T. Broniewski, *Historia architektury dla wszystkich*, Wrocław 1990 (wyd. następne)
J. Gypfel, *Historia architektury. Od antyku do czasów współczesnych*, Könemann 2000
N. Stevenson, *Architektura bez tajemnic*, Świat Książki 2009

B) Literatura szczegółowa:

I sem.

A. Mierzejewski, *Sztuka starożytnego Wschodu*, W-wa 1981
M. Kłosińska, *Sztuka Bizantyńska*, W-wa 1984
J. Lipińska, *Sztuka egejska*, W-wa 1983
M.I. Bernhard, *Sztuka grecka*, W-wa 1981
A. Sadurska, *Archeologia starożytnego Rzymu*, t-1, W-wa 1975, t-2, W-wa 1980

II sem.

M. Kłosińska, *Sztuka Bizantyńska*, W-wa 1984
E. Jastrzębowska, *Sztuka wczesnochrześcijańska*, W-wa 1988
G. Henderson, *Wczesne średniowiecze*, Warszawa 1984
Dzieje sztuki w Polsce,
t.1, Z.Świechowski, *Sztuka romańska w Polsce*,
t.2, T.Dobrzaniecki, *Gotyki w Polsce*,
J. Kłębowski, *Dzieje sztuki polskiej*, W-wa 1987
W. Krassowski, *Dzieje budownictwa i architektury na ziemiach Polski* (t. 1-3),
(wyd. w różnych latach)
Malarstwo gotyckie w Polsce, T. 1-3 , Red. Labuda Adam, Secomska Krystyna, DiG 2004
J. Salm, L. Kajzer, S. Kołodziejski, *Leksykon zamków w Polsce*, Arkady 2004

III sem.

J. Kłębowski, *Dzieje sztuki polskiej*, W-wa 1987
Dzieje sztuki w Polsce,
t. 3, H. i S. Kozakiewiczowie, *Renesans w Polsce*,
t. 4, M. Karpowicz, *Barok w Polsce*,
t. 5, --- //--- , *Rokoko w Polsce*,
t. 6, St. Lorentz, A. Rottermund, *Klasycyzm w Polsce*,
t.7, *Sztuka polska XIXw.*, pr. zbiorowa,
W. Krassowski, *Dzieje budownictwa i architektury na ziemiach Polski* (od tomu 5)
wyd. w różnych latach

M. Rydel, *Oblicza polskiego dworu*, W-wa 2003
A. Mitkowska, *Polskie kalwarie*, Wrocław 2003

IV sem.

Dzieje sztuki w Polsce, t.8, *Sztuka polska XXw.*, pr. zbiorowa.
D. Abadie, *Amerykański hiperrealizm*, Warszawa 1981
Z. Baranowicz, *Chagall*, Warszawa 1975
Ch. Baumgarth, *Futuryzm*, Warszawa 1987
Carlson Mervin, *Performans*, PWN 2007
M. Gutowski, *Braque 1905-1920*, Warszawa 1975
M. Gutowski, *Modigliani. Portrety*. Warszawa 1975

- K. Janicka, *Surrealizm*, Warszawa 1985
- W. Juszczyk, *Postimpresjoniści*, Warszawa 1986
- Paul Klee, *Od szkicownika do obrazu*, W-wa 2001
- A. Kotula, Krakowski P., *Rzeźba współczesna, /w:/ Style-Kierunki-Tendencje*, Warszawa 1985
- E. Kuryluk, *Hiperrealizm. Nowy realizm, /w:/ Style-Kierunki-Tendencje*, Warszawa 1983
- Marc Chagall - dzieła z l. 1925-1983*. Katalog wystawy w Muzeum Narodowym w Krakowie, Kraków 1997
- J. Muller, *E.Klee. Magiczne kwadraty*, Warszawa 1976
- G. Naylor, *Bauhaus*, Warszawa 1977
- Od Maneta do Pollocka. Słownik malarstwa nowoczesnego*. Praca zbiorowa, Warszawa 1995
- T. Pawłowski, *Happening*, Warszawa 1988
- J. Pierre, *Pop-art*, Warszawa 1981
- K. Piwocki, *Dziwny świat współczesnych prymitywistów, /w:/ Style-Kierunki-Tendencje*, Warszawa 1980
- J. Pollakówna, Rudzińska W., *Malarstwo polskie-Między wojnami 1918-1939*, Warszawa 1982
- M. Porębski, *Kubizm*, Warszawa 1986
- H. Richter, *Dadaizm*, Warszawa 1986
- A. Rottenberg, *Kandinsky (1896-1921)*, Warszawa 1977
- P. Starzyński, *Klocki Paula Klee*, *Polityka*, 16/2001
- J. Thompson, *Jak czytać malarstwo współczesne*, Universitas 2006
- M. Wallis M., *Secesja*, Warszawa 1974
- W. Wierzchowska, *Picasso. Okres kubistyczny*, Warszawa 1975
- A. Wojciechowski, *Młode malarstwo polskie 1944 - 74*, Wrocław 1983
- A. Wojciechowski, *Czas smutku, czas nadziei. Sztuka niezależna lat 80-tych*, Warszawa 1992

22. Literatura uzupełniająca:

- M. Battisini, *Symbole i alegorie*, Arkady 2006
- W. Kopaliński, *Słownik symboli*, PWN 2000
- D. Forstner, *Świat symboliki chrześcijańskiej*, Pax 2000
- Słownik terminologiczny sztuk pięknych*, red. K.Kubalska-Sulkiewicz, W-wa 1996 (wyd. następne)
- W. Tatarkiewicz, *O filozofii w sztuce*, W-wa 1986

23. Nakład pracy studenta potrzebny do osiągnięcia efektów kształcenia:

L.p.	Forma zajęć	STACJONARNE Liczba godzin kontaktowych / pracy studenta	NIESTACJONARNE Liczba godzin kontaktowych / pracy studenta
1.	Wykład	60/130	36/160
2.	Ćwiczenia	30/ 70	18/ 76
3.	Inne: • Konsultacje	10/0	10/0

	<ul style="list-style-type: none"> • Pracownia artystyczna • Plener 		0/0	0/0
			0/0	0/0
Suma godzin			100 / 200	64/236
24. Suma wszystkich godzin:	ST	NST	25. Liczba punktów ECTS:	
	300	300		

25. Uwagi

Zatwierdzono:

.....

(data i podpis)

.....

(data i podpis)