

Nazwa przedmiotu	Wybrane zagadnienia z historii szkła
Jednostka prowadząca	Wydział Ceramiki i Szkła, Katedra Szkła
Jednostka dla której przedmiot jest przygotowany	Katedra Szkła
Rodzaj przedmiotu	podstawowy, obowiązkowy, do wyboru
Rok studiów/semestr; forma studiów	2 rok/semestr 3/studia magisterskie stacjonarne
Liczba punktów ECTS	2
Prowadzący	St. wykładowca, mgr Elżbieta Gajewska-Prorok
Cel zajęć	Wykształcenie umiejętności określania miejsca i czasu powstania obiektu zabytkowego ze szkła, jego nazwy i funkcji użytkowej i podstawowych problemów technologicznych. Znajomość twórczości artystów szkła w Polsce i na świecie. Wykształcenie umiejętności zebrania odpowiednich materiałów w bibliotekach i właściwego korzystania ze stron internetowych.
Wymagania wstępne	Podstawowe wiadomości o technologii szkła, wiadomości z historii sztuki i rzemiosł artystycznych (wiadomości z wykładów na wcześniejszych latach studiów lub uzyskane w wyniku pracy własnej). Znajomość języka obcego, najlepiej niemieckiego lub angielskiego w stopniu umożliwiającym czytanie.
Efekty kształcenia w zakresie:	
– wiedzy	Znajomość form, sposobów zdobienia i technologii szkła charakterystycznych dla danego czasu i miejsca. Rozpoznanie zastosowanych technik szklarskich i technik zdobienia danego przedmiotu dawnego i współczesnego. Orientacja w tendencjach współczesnej sztuki szkła i w zagadnieniach projektowania
– umiejętności	Umiejętność znalezienia odpowiedniej literatury (w bibliotekach i na stronach internetowych) w celu rozwinięcia informacji podawanych na wykładach i własnych zainteresowań. Przygotowanie wypowiedzi ustnej lub pisemnej na podstawie zebranych materiałów. Przygotowanie pracy pisemnej zaopatrzonej w bibliografię i przypisy.
– kompetencji personalnych i społecznych	Prowadzenie dyskusji popartej argumentacją.
Treść zajęć	Historia rozwoju technologii, form i dekoracji szkła od czasów najdawniejszych do współczesności. Historia i rozwój sztuki witrażowej. Podkreślenie osiągnięć kluczowych w dziedzinie technologii i wzornictwa i porównanie z osiągnięciami w innych rzemiosłach artystycznych, zwłaszcza w ceramice i złotnictwie. Omówienie kontekstu historycznego i uwarunkowań kulturowych. 43 tematy ramowe.
Forma i wymiar zajęć	Wykłady z prezentacją slajdów i prezentacją komputerową oraz konwersatorium. W ramach wykładów możliwość obejrzenia oryginalnych zabytkowych naczyń i przedmiotów szklanych ze zbiorów muzealnych oraz zapoznanie się z dziełami współczesnymi w galeriach i muzeach. 30 godz./ semestr
Metody i kryteria oceny	75 % praca pisemna;(o charakterze przekrojowym z podaniem bibliografii) 25% obecność na zajęciach
Sposób zaliczenia	Semestr 3 – zaliczenie ze stopniem
Literatura	1. W. Nowotny, Zdobienie szkła, Warszawa 1985. 2. O. Drahotová, Szkło europejskie, Warszawa 1987. 3. C. Cerutti, A. Dorigato, Szkło, XV-XIX wieku. Warszawa 1998. 4. Z. Kamieńska [red.] Polskie szkło do połowy XIX wieku, Warszawa 1987. 5. M. Jeżewska, B. Górecki, Ceramika i szkło polskie XX wieku. Katalog zbiorów Muzeum Narodowego we Wrocławiu, Wrocław 2004.
Uwagi	Do prowadzenia wykładów konieczna jest zaciemniona sala wykładowa z rzutnikiem multimedialnym i rzutnikiem analogowym oraz ekranem
Język wykładowy	Język polski, możliwość komunikowania się w języku niemieckim, rosyjskim, czeskim