

Nazwa przedmiotu	HISTORIA SZTUKI
Jednostka prowadząca	Wydział Ceramiki i Szkła
Jednostka dla której przedmiot jest przygotowany	Katedra Ceramiki, Katedra Szkła, Katedra Konserwacji i Restauracji Ceramiki i Szkła
Rodzaj przedmiotu	Przedmiot podstawowy
Rok studiów/semestr; forma studiów	II rok, 3 i 4 semestr, studia licencjackie, stacjonarne
Liczba punktów ECTS	2
Prowadzący	Dr Tomasz Mikołajczak
Cel zajęć	Zajęcia mają na celu zapoznanie studentów z charakterystyką zjawisk artystycznych, przemian stylowych oraz tendencji zachodzących w sztuce nowożytnej i nowoczesnej oraz towarzyszącej im refleksji teoretycznej. Celem zajęć jest przygotowanie studentów do poznawania różnorodności i wartości zjawisk artystycznych wpływających na kształtowanie postaw artystycznych w minionych epokach. Istotną częścią zajęć jest prezentacja wiadomości na temat przemian rozwoju wzornictwa artystycznego oraz procesu kształtowania postaw estetycznych.
Wymagania wstępne	-
Efekty kształcenia w zakresie:	
- wiedzy	Student ma zaawansowaną wiedzę z zakresu dziejów sztuki, przemian doktryn artystycznych, potrafi rozpoznać dzieła sztuki charakterystyczne dla danej epoki oraz wyjaśnić szereg zjawisk związanych z teorią sztuki.
- umiejętności	Student potrafi analizować i porównywać zjawiska artystyczne i twórczość artystyczną różnych epok.
- kompetencji personalnych i społecznych	Student potrafi krytycznie interpretować różnorakie zjawiska artystyczne minionych epok, formułować opinie i sądy na temat teorii artystycznych, prezentować swoją wiedzę i opinie w krótkich for-mach tekstowych.
Treść zajęć	1. Sztuka późnego średniowiecza. 2. Humanizm i sztuka renesansu we Włoszech. Styl elżbietański w Anglii. 3. Manierizm 4. Sztuka w służbie władzy i religii w czasach baroku. 5. Styl rokoko. 6. Sztuka klasycyzmu. 7. Niemiecki biedermeier. Style historyczne XIX w. Styl wiktoriański w Anglii. 8. Akademizm. 9. Bractwo Prerafaelitów 10. Realizm w malarstwie europejskim. 11. Malarstwo europejskie końca XIX w. 12. Ruchy estetyczne końca XIX w. – Arts and Crafts w Anglii. 13. Secesja w Europie. 14. Kubizm, kubizm w Czechach. 15. Awangarda artystyczna 1 poł XX w.
Forma i wymiar zajęć	Wykład z elementami konwersatorium z wykorzystaniem środków multimedialnych.
Metody i kryteria oceny	Weryfikacja zamierzonych efektów kształcenia 25% aktywność na zajęciach 75% esej
Sposób zaliczenia	Zaliczenie ze stopniem

Literatura	<p>Literatura podstawowa:</p> <ol style="list-style-type: none"> 1. Angelotti M., Ciuffi V., Pop-art, Warszawa 2011. 2. Gombrich E. H., O sztuce, Poznań 2008. 3. Honour H., Neoklasycyzm, Warszawa 1972. 4. Murray P. i L., Sztuka renesansu, Toruń 1999. 5. Nochlin L., Realizm, Warszawa 1974 6. Poprzedzka M., Akademizm, Warszawa 1989. 7. Starobinski J., 1789. Emblematy rozumu, Warszawa 1997. 8. Pile J., Historia wnętrz, Warszawa 2006. 9. Polster B., Neumann C., Schuler M., Leven F., Nowoczesne wzornictwo od A do Z, Warszawa 2010. 10. Porębski M., Kubizm, Warszawa 1986. 11. Tschudi-Madsen S., Art Nouveau, Warszawa 1977. 12. Wyprawa w 20-lecie, Muzeum Narodowe w Warszawie, red. K. Nowakowska-Sito, Warszawa 2008. <p>Literatura uzupełniająca:</p> <ol style="list-style-type: none"> 1. Białostocki J., Wiek XVII. Barok. Kontrreformacja, Wrocław 1970. 2. Białostocki J., Pięć wieków myśli o sztuce, Warszawa 1975. 3. Boardman J., Sztuka grecka, Toruń 1999. 4. Gombrich E. H., Pisma o sztuce i kulturze, Warszawa 2011. 5. Koch W., Style w architekturze, Wydawnictwo Świat Książki, Warszawa 1996. 6. Myśl, oko i ręka artysty. Studia nad genezą procesu tworzenia, red. R. Kasperowicz, E. Wolicka, Lublin 2003.
Pomoce dydaktyczne	Rzutnik multimedialny
Język wykładowy	Polski