SPIS ZAGADNIEŃ DO EGZAMINU DYPLOMOWEGO

Z HISTORII SZTUKI DLA UCZNIÓW

LICEUM PLASTYCZNEGO I OGÓLNOKSZTAŁCACEJ SZKOŁY SZTUK PIĘKNYCH
PRZYKŁADOWY ZESTAW PYTAŃ EGZAMINACYJNYCH:

1. Scharakteryzuj sztukę prehistoryczną. Omów wybrane artefakty.
2. Przedstaw sylwetkę Michała Anioła. Omów najważniejsze fakty z życia artysty, dokonaj analizy wybranych prac.

3. Wykorzystując ilustrację dokonaj analizy przedstawionej pracy (il. Abakanowicz – Katharsis)
	SZTUKA PREHISTORYCZNA

A. ZAGADNIENIA:

· Malarstwo ery prehistorycznej ze szczególnym uwzględnieniem funkcji malowideł i historii ich odkryć z Lascaux, Altamiry.

· Rzeźba ery prehistorycznej ze szczególnym uwzględnieniem technik rzeźbiarskich oraz ewolucji tak zwanych Wenus paleolitycznych.

· Początki architektury ery prehistorycznej na przykładzie pierwszych elementów konstrukcyjnych (menhiry, dolmeny), etapy rozwoju Stonehenge oraz pierwszych grobowców (Newgrange).

· Artefakty sztuki prehistorycznej na ziemiach polskich (Sobótka, Biskupin).
	SZTUKA ANTYCZNA

A. ZAGADNIENIA:

· Geneza i znaczenie kanonu w malarstwie i rzeźbie starożytnego Egiptu.
· Odkrycia archeologiczne związane ze sztuką egipską, na przykładzie prac Howarda Cartera, Jean-Francois Champolliona. Polska szkoła egiptologii na przykładzie dorobku Kazimierza Michałowskiego.
· Ewolucja architektury sepulkralnej w starożytnym Egipcie – od mastaby do grobowców w Dolinie Królów.
· Geneza i kanon świątyni starożytnego Egiptu. Świątynia jako wyraz zróżnicowania społeczeństwa.
· Epizod amarneński w sztuce starożytnego Egiptu, wpływ Echnatona na sztukę i religię Egiptu.
· Sztuka minojska na przykładzie odkryć w Knossos (architektura pałacowa, malarstwo, ceramika, rzeźba) z uwzględnieniem działalności Artura Evansa.
· Sztuka mykeńska (architektura obronna i sepulkralna) z uwzględnieniem działalności Henryka Schliemanna.
· Style malarstwa wazowego w starożytnej Grecji z uwzględnieniem tematyki i rodzajów naczyń ceramicznych znanych w starożytnej Grecji.
· Partenon jako „świątynia rzeźbiarzy”: płaskorzeźba, rzeźba pełna.
· Zabudowa Akropolu w V w p.n.e.

· Zasady kompozycji rzeźby archaicznej w starożytnej Grecji. Funkcja, tematyka.
· Zasady kompozycji rzeźby klasycznej w starożytnej Grecji. Funkcja, tematyka, artyści.
· Zasady kompozycji rzeźby hellenistycznej w starożytnej Grecji. Funkcja, tematyka, zjawisko pathosu, początki rzeźby alegorycznej, motyw dziecka.
· Geneza świątyni greckiej – od megaronu do Partenonu ze szczególnym naciskiem na zróżnicowanie planów oraz funkcji.
· Sztuka etruska: architektura sepulkralna, sakralna, malarstwo.
· Różnorodność funkcji i stosowanego materiału w rzeźbie starożytnego Rzymu, omówienie rzeźby rzymskiej pod kątem podziału na rzeźbę portretową, upamiętniającą, pomnik konny, relief historyczny, relief z sarkofagów rzymskich. Zjawisko neoattycyzmu.
· Malarstwo rzymskie na przykładzie odkryć w Pompejach.
· Architektura sakralna starożytnego Rzymu. Różnorodność planów świątyń rzymskich. Szczegółowa analiza Panteonu.
· Architektura świecka starożytnego Rzymu. Architektura mieszkalna oraz użyteczności publicznej.
· Architektura sepulkralna starożytnego Rzymu: typy grobowców (kolumbaria, mauzolea).
B. SZCZEGÓŁOWA ANALIZA DZIEŁ:
· Świątynia Chonsu w Karnaku – analiza planu, bryły i dekoracji.

· Posąg Chefrena – wyjaśnienie kanonu w rzeźbie faraona tronującego.

· Triada Mykerinosa – wyjaśnienie kanonu w przedstawieniu faraona.

· Scena polowania na kaczki i połowu ryb z grobowca Menny w Tebach Zachodnich.

· Książę wśród lilii – malowidło z pałacu w Knossos
· Partenon – analiza planu, bryły, dekoracji rzeźbiarskiej Fidiasza. Opis elementów porządku doryckiego.

· Kuros Apollo z Tenei.
· Doryforos Polikleta.

· Praksyteles – Apollo z jaszczurką, Afrodyta z Knidos.
· Grupa Laokoona Agesandra.

· Dyskobol Myrona z Eleuteraj.

· Panteon -– analiza planu, bryły, dekoracji rzeźbiarskiej.

· Koloseum – analiza planu, bryły, funkcji.

· Posag konny Marka Aureliusza.

· Analiza budowy willi rzymskiej.

	SZTUKA ŚREDNIOWIECZA

A. ZAGADNIENIA:

· Znaczenie antyku dla sztuki wczesnochrześcijańskiej. Szczegółowa analiza wczesnochrześcijańskiej bazyliki pw. św Piotra w Rzymie.
· Architektura sakralna w Bizancjum. Rola dworu i Kościoła w rozwoju sztuki.
· Malarstwo związane z kręgiem bizantyjskim: technologia powstawania ikon, motywy ikonograficzne charakterystyczne dla Bizancjum.
· Charakterystyka sztuki karolińskiej i ottońskiej.
· Rozwój rzemiosła artystycznego w sztuce romańskiej: złotnictwo, iluminatorstwo, odlewy w brązie, toreutyka.
· Charakterystyka stylu romańskiego we Francji – szkoły regionalne w architekturze, płaskorzeźba, tkanina.
· Charakterystyka stylu romańskiego we Włoszech – cechy stylistyczne, przykłady architektoniczne.
· Charakterystyka architektury romańskiej w Polsce
a) kształtowanej pod wpływem zakonów (cystersi, norbertanki, benedyktyni)
b) romańskie budowle w Krakowie – rekonstrukcja Wawelu, kościoły pw. św. Andrzeja, Najświętszego Salwatora, Wojciecha. Wpływ przyjęcia chrześcijaństwa na rozwój sztuki romańskiej
· Krakowski okres działalności Wita Stwosza.
· Cechy katedry gotyckiej we Francji. Symbolika katedry, jej narodziny, funkcja, dekoracja.
· Gotyk angielski i włoski – najważniejsze realizacje architektoniczne.

· Charakterystyka polskiego malarstwa w okresie gotyku. Techniki malarskie, funkcja, popularne motywy ikonograficzne.
· Charakterystyka rzeźby gotyckiej w Polsce. Funkcja, tematyka, materiał.
· Zabytki średniowiecznego Gdańska (architektura obronna i sakralna, rzeźba, malarstwo).

· Świecka architektura z okresu gotyku – ratusze, palazza, uniwersytety, zamki, kamienice.

B. SZCZEGÓŁOWA ANALIZA DZIEŁ:
· Hagia Sophia – analiza planu, bryły i dekoracji. Opis elementów kopuły.

· San Vitale - analiza planu, bryły i dekoracji malarskiej.

· Rekonstrukcja bazyliki św. Piotra w Rzymie – analiza konstrukcji budowli i planu.

· Kaplica pałacowa w Akwizgranie – analiza funkcji, planu i bryły.

· Kościół św. Michała w Hildesheim – analiza planu, bryły i dekoracji.

· kościół Cluny III – analiza obiektu na podstawie rekonstrukcji.
· Kolegiata w Tumie pod Łęczycą – analiza planu, bryły i dekoracji rzeźbiarskiej.

· Drzwi gnieźnieńskie.

· Ołtarz z kościoła pw. NMP w Krakowie Veita Stossa.

· Katedra w Reims – analiza planu, konstrukcji i dekoracji.

· Katedra w Wells – analiza planu, konstrukcji i dekoracji.

· Poliptyk grudziądzki – analiza konstrukcji ołtarza, tematów malarskich, techniki.

· Święta Anna Samotrzecia ze Strzegomia.
· Opłakiwanie z Chomranic.
· Piękna Madonna z Krużlowej.
· Kościół pw. NMP w Gdańsku – analiza planu, konstrukcji, wystroju wnętrza. Historia świątyni – etapy budowy.
	RENESANS i MANIERYZM

A. ZAGADNIENIA:

· Artyści między gotykiem a renesansem - cechy charakterystyczne malarstwa przedstawicieli szkoły sieneńskiej i florenckiej.
· Twórczość malarzy niderlandzkich przełomu XV i XVI wieku: J. van Eycka, H. Boscha, P. Bruegla, R. van der Weydena, H. Memlinga.
· Malarstwo włoskiego Quttrocenta ze szczególnym uwzględnieniem twórczości S. Botticellego, Masaccia, Fra Angelica, P. Ucella, P. della Francesci i A. Mantegni.
· Nurt koloryzmu weneckiego w renesansowych Włoszech, ze szczególnym uwzględnieniem twórczości Giorgione, Tycjana i G. Belliniego.
· Dzieła i cechy XV-wiecznej architektury włoskiej: F. Brunelleschi, L. B. Alberti, D. Bramante.
· Dzieła i cechy XVI-wiecznej architektury włoskiej: A. Palladio.
· Fenomen twórczy Michała Anioła.
· Leonardo da Vinci jako l’uomo universale.
· Dzieła i cechy rzeźby renesansowej: Donatello, A. Sansovino i L. Ghiberti, A. del Verocchio.
· Renesans w malarstwie niemieckim: A. Dũrer, H. Holbein i M. Grũnewald.
· Zabytki renesansowego Gdańska, ze szczególnym uwzględnieniem cech manieryzmu niderlandzkiego.
· Mecenat artystyczny Zygmunta Starego.
· Rzeźba nagrobkowa w Polsce – wybrane realizacje– S. Gucciego, B. Berrecciego, J. Michałowicza z Urzędowa.
· Zabytki świeckiej architektury w Polsce: założenia magnackie (zamek Leszczyńskich w Baranowie Sandomierskim, zamek Stanisława Krasickiego w Krasiczynie), ratusze polskie (Poznań, Chełmno, Sandomierz).
· Manieryzm w architekturze, malarstwie i rzeźbie.
B. SZCZEGÓŁOWA ANALIZA DZIEŁ:
· Analiza treści i formy dzieł europejskich (malarstwo i grafika):

a) Giotto – freski z Capella degli Scrovegni (Opłakiwanie, Pocałunek Judasza)

b) Simone Martini - Zwiastowanie
c) Hans Memling – Sąd Ostateczny
d) Masaccio – Trójca Święta
e) Fra Angelico – Zwiastowanie z klasztoru św. Marka we Florencji
f) Giorgione – Śpiąca Wenus, Burza
g) Tycjan – Wenus z Urbino, Miłość Ziemska i Niebiańska
h) Hans Dũrer – Czterej jeźdźcy Apokalipsy, Melancholia, Autoportret z 1498r.
i) Hans Holbein – Ambasadorowie
j) Mathias Grũnewald – Ołtarz z Isenheim
k) Michał Anioł – freski w kaplicy Sykstyńskiej
l) Leonardo da Vinci – Św. Anna Samotrzeć, Mona Lisa, Ostatnia Wieczerza
m) Rafael Santi – Szkoła ateńska
n) Sandro Botticelli – Primavera, Narodziny Wenus
o) Jan van Eyck – Portret małżonków Arnolfini, Ołtarz Gandawski, Madonna kanclerza Rolin
p) Pieter Bruegel Starszy – Wesele chłopskie, Upadek Ikara, Myśliwi na śniegu
q) Hieronim Bosch – Ogród rozkoszy ziemskich
r) El Greco – Zwiastowanie, Pogrzeb hrabiego Orgaza, Laokoon
s) Parmigianino - Madonna z długą szyją
· Analiza treści i formy dzieł europejskich (rzeźba):

a) Michał Anioł – Pieta watykańska, Dawid
b) Andrea del Verrocchio – Dawid, posąg konny Colleoniego
c) Donatello – Dawid, pomnik konny Gattamelaty
d) Lorenzo Ghiberti – III drzwi do baptysterium florenckiego
· Analiza treści i formy dzieł europejskich (architektura):

a) Donato Bramante - Tempietto

b) Andrea Palladio – kościół Il Redentore, willa Rotonda
c) Bartolomeo Berrecci - Kaplica Zygmuntowska w Krakowie – analiza planu, bryły, dekoracji rzeźbiarskiej, sylwetka architekta i mecenasa

	BAROK i ROKOKO

A. ZAGADNIENIA:

· Barokowe założenia pałacowo-ogrodowe na przykładzie rezydencji królewskich (Wersal, Wilanów) oraz założeń magnackich (pałac biskupów krakowskich w Kielcach). Definicja stylu Ludwika XIV.
· Nurt jezuicki w architekturze barokowej Europy, ze szczególnym uwzględnieniem analizy kościołów Il Gesu w Rzymie i śś Piotra i Pawła w Krakowie.

· Polskie malarstwo barokowe: portret trumienny, malarstwo D. Schulza, T. Dolabelli, H. Hana, J. E. Siemiginowskiego, freski w pałacu w Wilanowie.

· Życie i twórczość M. M. da Caravaggia oraz wpływ tego artysty na innych malarzy doby baroku.

· Rzeźba barokowa G. Berniniego.

· Życie i twórczość P. Rubensa, ze szczególnym uwzględnieniem nurtu koloryzmu w malarstwie.

· Kameralne piękno codzienności w malarstwie Vermeera, P. de Hoocha.

· Życie i twórczość R. van Rijna, z uzasadnieniem twierdzenia: Rembrandt jako „malarz duszy”.

· Barok w Hiszpanii: B. E. Murillo, F. de Zurbaran, J. de Ribera oraz D. Velazquez. Eskurial.

· Charakterystyka twórczości N. Poussina i C. Lorraina.

· Barokowe założenia ogrodowe – ogród włoski, francuski, angielski.

· Barok w krajach niemieckich na przykładzie realizacji Fischera von Erlacha.

· Malarstwo angielskie XVIII wieku: T. Gainsborough, J. Reynolds, W. Hogarth (angielskie rokoko).

· Rokoko w sztuce europejskiej (malarstwo, rzeźba, architektura):

a) francuskie malarstwo rokokowe (Watteau, Boucher, Fragonard)

b) weneckie weduty XVIII wieku – A. Canale
B. SZCZEGÓŁOWA ANALIZA DZIEŁ:
· Analiza treści i formy dzieł europejskich (malarstwo i grafika):
a) Michelangelo Merisi da Caravaggio – Powołanie św. Mateusza, Złożenie do grobu
b) P.P. Rubens – Porwanie córek Leukippa, Zdjęcie z krzyża, Podniesienie krzyża
c) Rembrandt – Wymarsz strzelców, Trzy krzyże (grafika), Lekcja anatomii doktora Tulpa

d) Vermeer – Dziewczyna czytająca list (z Drezna)

e) Jerzy Eleuter Siemiginowski – Portret Jana III Sobieskiego pod Wiedniem

f) Diego Velazquez – Panny dworskie

g) Georges de la Tour – Maria Magdalena z lustrem
h) Jean-Honore Fragonard – Huśtawka
· Analiza treści i formy dzieł europejskich (rzeźba):
a) Gianlorenzo Bernini – Ekstaza św. Teresy, Dawid, Apollo i Dafne
· Analiza treści i formy dzieł europejskich (architektura):
a) Giacomo della Porta, Barozzi da Vignola - Kościół Il Gesu (analiza planu, bryły i wystroju)

b) Francesco Borromini – kościół San Carlo Alle Quattro Fontane (analiza planu i fasady)

c) Charles le Brun, Louis le Vau, Andre le Notre, Jules Hardouin-Mansart - Wersal, (pałac wraz z założeniem ogrodowym, plan, bryła, elewacja frontowa i ogrodowa, Galeria Zwierciadlana), historia obiektu

d) Johann Bernard Fisher von Erlach - kościół św. Karola Boromeusza w Wiedniu (fasada, plan, wnętrze)
e) Augustyn Locci - Pałac w Wilanowie – analiza planu, dekoracji, historia obiektu

f) Baltazara Neumann - Kościół Vierzehnheiligen (analiza planu, bryły)

	KLASYCYZM

A. ZAGADNIENIA:
· Klasycyzm i jego źródła inspiracji. Greckie i rzymskie inspiracje w sztuce klasycystycznej na przykładzie wybranych dzieł malarskich, rzeźbiarskich i architektonicznych.

· Cechy rzeźby klasycystycznej: A. Canova i B. Thorvaldsen.

· Klasycyzm w architekturze europejskiej (Francja, Włochy, Niemcy, Rosja), ze szczególnym uwzględnieniem analizy pałacyku Petit Trianon i paryskiego Panteonu.

· Klasycyzm w sztuce polskiej: Łazienki, kościoły warszawskie, pomnik konny. Twórczość Canaletta, A. Brodowskiego, Bacciarellego, P. Norblina, F. Smuglewicza.
· Sztuka Warszawy w czasach Stanisława Augusta Poniatowskiego.
· Twórczość J-L. Davida, J-F. Ingresa, Bacciarellego i Canaletta.

· Mecenat artystyczny Stanisława Augusta Poniatowskiego.

B. SZCZEGÓŁOWA ANALIZA DZIEŁ:

· Analiza treści i formy dzieł europejskich (malarstwo):

a) Jacques Louis David – Przysięga Horacjuszy, Śmierć Marata

b) Dominique Ingres – Łaźnia turecka, Portret panny Riviere

c) Marceli Bacciarelli – Stanisław August Poniatowski w stroju koronacyjnym

d) Bernardo Belotto (zw. Canaletto) – Widok Warszawy od strony Pragi

· Analiza treści i formy dzieł europejskich (rzeźba):

a) Antonio Canova – Amor i Psyche, Portret Pauliny Borghese jako Wenus
b) Bertel Thorvaldsen – pomnik księcia Józefa Poniatowskiego, pomnik Kopernika
· Analiza treści i formy dzieł europejskich (architektura):

a) Jacques Ange Gabriel – Petit Trianon (obie fasady)

b) Dominik Merlini – pałac Na wodzie (obie fasady, bryła, wnętrza)

	ROMANTYZM, AKADEMIZM, REALIZM, WYBRANE ZAGADNIENIA XIX WIEKU

A. ZAGADNIENIA:

· Malarstwo francuskiego romantyzmu - twórczość T. Gericault i E. Delacroix.

· Nurt romantyczny w malarstwie W. Turnera, J. Constable'a i W. Blake'a. Początki malarstwa pejzażowego.

· Twórczość malarska i graficzna F. Goyi.

· Malarstwo akademickie i historyczne, znaczenie sztuki oficjalnej w XIX wieku (T. Couture, H. Siemiradzki, W. Gerson, J. Matejko, A. Cabanel, H. Makart, W-A. Bouguereau).

· Nurt romantyczny w malarstwie P. Michałowskiego, H. Rodakowskiego i A. Grottgera.

· Nurt realizmu w malarstwie europejskim w malarstwie G. Courbeta, J-F. Milleta i H. Daumiera.

· Nurt realizmu w malarstwie J. Chełmońskiego, A. i M. Gierymskich.

· Twórczość prerafaelitów.
· Symbolizm w malarstwie A. Bőcklina, G. Moreau i O. Redona.

· Nabizm w malarstwie P. Serusiera, M. Denisa i E. Vuillarda.

B. SZCZEGÓŁOWA ANALIZA DZIEŁ:

· Francisco Goya y Lucientes - Maja ubrana, Gdy rozum śpi, budzą się potwory (akwaforta z akwatintą z cyklu Kaprysy), Rozstrzelanie powstańców madryckich

· Eugène Delacroix - Wolność wiodąca lud na barykady, Scena z masakry na Chios
· Théodore Géricault - Tratwa Meduzy
· Caspar David Friedrich – Mnich nad brzegiem morza

· Artur Grottger - Kucie kos

· Gustave Courbet – Kamieniarze

· Jean François Millet – Zbierające kłosy
· Aleksander Gierymski - Altana w ogrodzie (oraz studia do obrazu), Żydówka z pomarańczami
· Józef Chełmoński - Czwórka, Babie lato

· Henryk Siemiradzki – Dirce chrześcijańska, Pochodnie Nerona
· Jan Matejko - Stańczyk, Rejtan – Upadek Polski, Kazanie Skargi, Hołd Pruski, Bitwa pod Grunwaldem, Konstytucja 3 maja
· William Holman Hunt – Przebudzone sumienie

· Gustave Moreau –Taniec Salome
	IMPRESJONIZM, NEOIMPRESJONIZM, POSTIMPRESJONIZM

A. ZAGADNIENIA:

· Charakterystyka francuskiego impresjonizmu na przykładzie twórczości C. Moneta, E. Maneta, E. Degasa i A. Renoira.

· Charakterystyka francuskiego neoimpresjonizmu na przykładzie twórczości P. Signaca i G. Seurata.

· Charakterystyka francuskiego postimpresjonizmu na podstawie prac „Czterech Samotnych” oraz wpływ każdego z nich na późniejsze malarstwo.
B. SZCZEGÓŁOWA ANALIZA DZIEŁ:

· Edouard Manet - Olimpia, Śniadanie na trawie, Rozstrzelanie cesarza Maksymiliana 1867-68
· Claude Monet - Impresja - Wschód słońca, Katedra w Rouen, Nenufary, Mostek japoński

· Edgar Degas –Klasa tańca, Czternastoletnia baletnica (rzeźba)
· Pierre-Auguste Renoir - Śniadanie wioślarzy, Huśtawka, Akt w słońcu
· George Seurat – Niedzielne popołudnie na wyspie Grande Jatte
· Paul Cézanne - Martwa natura z kuchennym stołem, Góra Sainte-Victoire, Grający w karty,
· Vincent van Gogh –Sypialnia van Gogha, Kruki nad łanem zboża, Gwiaździsta noc
· Henri de Toulouse-Lautrec - Les Ambasadour Aristide Bryant

· Paul Gauguin - Wizja po kazaniu – walka Jakuba z aniołem, Manao Tupapau (Duch zmarłych patrzy), Skąd przychodzimy? Kim jesteśmy? Dokąd zmierzamy?

	SECESJA, MŁODA POLSKA

A. ZAGADNIENIA:

· Charakterystyka secesji europejskiej: G. Klimt, A. Gaudi, A. Beardsley, R. Lalique, E. Galle, A. Mucha.

· Różnorodne tendencje w malarstwie Młodej Polski.

· Charakterystyka wszechstronnej twórczości S. Wyspiańskiego (scenografia, dramaturgia, malarstwo, witrażownictwo, projektowanie wnętrz).

· Twórczość Rodina i jego wpływ na rzeźbę europejską.

B. SZCZEGÓŁOWA ANALIZA DZIEŁ:
· Auguste Rodin – Myśliciel, Pocałunek, Mieszczanie z Calais, Danaida
· Aubrey Beardsley – Pawia suknia
· Gustave Klimt – Pocałunek, Judyta i Holofornes
· Alfons Mucha – Plakat reklamujący bibułki „Job”
· Jacek Malczewski – Melancholia, Błędne koło

· Józef Mehoffer – Dziwny ogród
· Władysław Podkowiński – Szał
· Leon Wyczółkowski –Rybacy brodzący, Ujrzałem raz
· Boznańska – Dziewczynka z chryzantemami, Imieniny babuni
· Stanisław Wyspiański – Podwójny portret Elizy Pareńskiej, Macierzyństwo
	SZTUKA XX WIEKU

A. ZAGADNIENIA:

· Charakterystyka niemieckiego ekspresjonizmu.

· Charakterystyka francuskiego i meksykańskiego ekspresjonizmu.

· Twórczość W. Kandinsky'ego oraz jego znaczenie dla malarstwa drugiej połowy XX wieku.

· Cechy fowizmu w pracach A. Derain'a, H. Mattisse'a i M. Vlamincka.

· Cechy kubizmu w pracach P. Picassa, G. Braque'a, J. Grisa i F. Legera.

· Etapy twórczości P. Picassa.

· Charakterystyka nurtu futuryzmu włoskiego.

· Charakterystyka nurtu pop-artu.

· Polski ekspresjonizm na przykładzie prac artystów z grupy formistów polskich.

· Nurt konstruktywizmu w Polsce i Rosji.

· Nurt koloryzmu w XX-wiecznym malarstwie polskim.

· Osiągnięcia szkoły Bauhausu i jej wpływ na późniejszych artystów.

· Charakterystyka nurtu dadaizmu.

· Charakterystyka surrealizmu europejskiego.

· Charakterystyka nurtu socrealizmu.

· Charakterystyka fluxusu na podstawie prac W. Vostella, J. Beuysa, J. Cage'a.

· Tendencje w rzeźbie przełomu XIX i XX wieku na przykładzie prac A. Giacomettiego, C. Brancusiego i H. Moore'a.

· Charakterystyka informelu na podstawie prac Wolsa i J. Foutriera.

· Charakterystyka happeningu na podstawie prac Tadeusza Kantora i C. Oldenburga

· Charakterystyka environmentu na podstawie prac Segala, Rauschenberga, E. Kienholza.

· Definicja ekspresjonizmu abstrakcyjnego na podstawie prac J. Pollocka i W. de Kooninga.

· Neoplastycyzm w twórczości P. Mondriana i projektów G. Rietvelda.

· Charakterystyka suprematyzmu na podstawie prac K. Malewicza.

· Charakterystyka neofiguracji na podstawie prac Francis Bacona.

· Charakterystyka Nowego Realizmu na podstawie prac C. Baldaciniego i E. Kienholza.

· Charakterystyka nurtu op-artu.

· Konceptualizm u J. Kosutha, On Kawary i J. Rosołowicza.

· Dokonania w architekturze pierwszej połowy XX wieku w pracach F. L. Wrighta, Le Corbusiera, M. van der Rohe.

· Charakterystyka land-artu.

· Charakterystyka hiperrealizmu w pracach R. Estesa, D. Hansona, R. Goingsa.

· Charakterystyka twórczości artystów związanych z Ecole de Paris.

· Dokonania w architekturze drugiej połowy XX wieku w pracach A. Aalto, M. Nowickiego, J. Utzona, E. Saarinena, C. Moore'a, R. Piana i R. Rogersa .

· Różnorodność tendencji we współczesnej rzeźbie polskiej na przykładzie prac K. Kozyry, M. Abakanowicz, I. Mitoraja, A. Szapocznikow, J. Jarnuszkiewicza, W. Hasiora, M. Bałki, G. Zemły.

· Rola placówek muzealnych i galerii w kształtowaniu wiedzy o sztuce polskiej i zagranicznej. Charakterystyka najważniejszych zbiorów na świecie (Muzea Narodowe, Muzeum Sztuki Współczesnej w Łodzi, Krzysztofory, Centrum Sztuki Współczesnej w Zamku Ujazdowskim, Zachęta, Galeria Ufizzi, Galeria Dawnych Mistrzów w Dreźnie, National Gallery, Altes Museum, Muzeum Prado, Luwr, d'Orsay, Ermitaż, Stara Pinakoteka Monachijska, Akademia Florencka, Muzea Watykańskie, Muzeum Królowej Zofii, Art Institute w Chicago, Museum of Modern Art w Nowym Jorku, British Museum).

· Charakterystyka „Szkoły Nowojorskiej” oraz artystów związanych z „Color Field Painting”.

· Charakterystyka taszyzmu u J. Pollocka i Wolsa.

· Charakterystyka twórczości wybranych malarzy polskich XX wieku: T. Brzozowski, J. Duda-Gracz, Z. Beksiński, B. Linke, J. Tarasin, W. Sasnal, R. Opałka, S. Gierowski, A. Wróblewski.

· Twórczość artystów związanych z I i II Grupą krakowską.

· Performance u T. Kantora, Z. Warpechowskiego, E. Partum i J. Beresia.

B. SZCZEGÓŁOWA ANALIZA DZIEŁ:

· Analiza treści i formy dzieł europejskich (malarstwo i grafika):

a) Henri Matisse – Portret pani M.
b) Otto Dix - Wojna

c) Pablo Picasso – Życie, Rodzina kuglarzy, Panny z Avignonu, Guernica

d) George Braque – Portugalczyk

e) Giacomo Balla – Dynamizm psa na smyczy, Dziewczynka biegnąca na balkonie

f) Francis Bacon – Studium według portretu papieża Innocentego X Velazqueza
g) Marcel Duchamp – Akt schodzący po schodach
h) Giorgio de Chirico – Tajemnica i melancholia ulicy
i) Salvador Dali –Uporczywość pamięci, Sen spowodowany lotem pszczoły wokół owocu granatu na sekundę przed przebudzeniem

j) Leon Chwistek – Szermierka
k) Stanisław Ignacy Witkiewicz – Autoportret (z 1938 r.)

l) Władysław Skoczylas – Zbójnicki

m) Richard Hamilton – Co właściwie sprawia, że nasze mieszkania są tak odmienne, tak pociągające?

n) Andy Warhol – Wielka puszka zupy Campbell’s, Marilyn Monroe
o) Marc Chagall – Ja i moja wieś
p) Andrzej Wróblewski –Rozstrzelanie V

· Analiza treści i formy dzieł europejskich (rzeźba):
a) Umberto Boccioni - Jedyna forma ciągłości w przestrzeni
b) Duane Hanson – Turyści, Kobieta z wózkiem na zakupy

c) Alberto Giacometti – Postać krocząca
d) Henri Moore – Spoczywająca postać, Król i królowa, Rodzina

e) Magdalena Abakanowicz – Katharsis

f) Katarzyna Kozyra – Piramida zwierząt

g) Alina Szapocznikow - Autoportret zwielokrotniony

h) Xawery Dunikowski –Kobiety brzemienne
i) Mirosław Bałka – Święty Wojciech

· Analiza treści i formy dzieł europejskich (architektura):

a) Mies van der Rohe – Seagram Building

b) Frank Lloyd Wright – Muzeum Guggenheima w Nowym Yorku, Willa Kaufmanna (Dom nad wodospadem)

c) Le Corbusier – Kaplica Nôtre Dame do Haut w Ronachamp (plan, bryła z różnych stron), Jednostka mieszkalna w Marsylii

d) Lew Rudniew- Pałac Kultury i Nauki w Warszawie

str. 6

