

AKADEMIA SZTUK PIĘKNYCH
im. EUGENIUSZA GEPPERTA we WROCŁAWIU

adres: ul. Plac Polski 3/4, 50-156 Wrocław

tel. (+ 48) (71) 343 8031, (71) 343 8032, (71) 343 8033
adres: ul. Traugutta 19/21, 50-146 Wrocław

tel. (+ 48) 071 343 8451
e-mail: info@asp.wroc.pl

www.asp.wroc.pl

WYDZIAŁ MALARSTWA I RZEŹBY

KIERUNEK STUDIÓW
MALARSTWO

DOKUMENTACJA PROGRAMU KSZTAŁCENIA

mailto:info@asp.wroc.pl�
http://www.asp.wroc.pl/�

Ogólna charakterystyka prowadzonych studiów

1 Kierunek: Malarstwo
2 Poziom studiów: jednolite magisterskie, pierwszego stopnia, drugiego stopnia
3 Profil kształcenia: ogólnoakademicki
4 Forma studiów:

• Studia stacjonarne jednolite na kierunku Malarstwo – 5 letnie
• Studia niestacjonarne I stopnia na kier. Malarstwo – Wieczorowe – 3,5
• Studia niestacjonarne II stopnia na kier. Malarstwo – Wieczorowe – 1,5
• Studia niestacjonarne I stopnia na kier. Malarstwo – Zaoczne - 4
• Studia niestacjonarne II stopnia na kier. Malarstwo – Zaoczne – 1,5
• Studia podyplomowe na kier. Malarstwo – 2

5 Tytuł zawodowy uzyskiwany przez absolwenta: licencjat, magister sztuki

6 Przyporządkowanie do jednego lub większej liczby obszarów kształcenia:

Kierunek studiów Malarstwo należy do obszaru kształcenia w zakresie sztuki.

7 Wskazanie dziedzin nauki lub sztuki i dyscyplin naukowych lub artystycznych, do których odnoszą się
efekty kształcenia
Obszar sztuki, dziedzina sztuk plastycznych, sztuki piękne,.
Obszar nauk humanistycznych, dziedzina nauk humanistycznych, filozofia, historia sztuki, nauki o
sztuce;

8 Wskazanie związku z misją uczelni i jej strategią rozwoju

Akademia Sztuk Pięknych im. Eugeniusza Gepperta we Wrocławiu za zasadnicze cele realizowanej
przez siebie misji uznaje:
• zapewnienie publicznej obecności sztuk wizualnych w sferze kultury i estetyzowanie
przestrzeni publicznej;
• przyjęcie roli regionalnego i ponadregionalnego centrum aktywności badawczej, artystycznej
i dydaktycznej w zakresie sztuk pięknych i projektowych;
• integrowanie postaw kreatywnych i studyjnych, zapewnienie środowisku artystycznonaukowemu
dostępu do profesjonalnego warsztatu nowoczesnych i klasycznych technik
badawczych i realizacyjnych;
• prowadzenie działalności otwartej na realizację twórczych i badawczych aspiracji studentów,
artystów, naukowców;
• przyjęcie roli centrum aktywności artystycznej wspólnoty akademickiej i absolwentów Uczelni;
• przyjęcie zadań kustosza historycznej tradycji akademizmu i wrocławskiej Akademii w jej
aktualnym międzynarodowym wymiarze.
Warunki realizacji misji określa strategia rozwoju Uczelni.

Realizując wytyczne misji, na którą składają się kierunkowe cele strategiczne sformułowane w

trzech zasadniczych obszarach problemowych, Akademia Sztuk Pięknych im E. Gepperta we

Wrocławiu w docelowej perspektywie roku 2020 powinna być uczelnią, której działalność będzie

oparta na modelu uniwersyteckim, a jej funkcjonowanie wyznaczone zostanie poprzez dalszą

realizację wymogów sprecyzowanych w wyżej wymienionych dokumentach.

9 Ogólne cele kształcenia oraz możliwości zatrudnienia i kontynuacji kształcenia przez absolwentów
studiów

 Studia I stopnia obejmują swoim zakresem malarstwo sztalugowe, projektowanie malarstwa w

architekturze i urbanistyce, wraz z odpowiednim programem rozszerzającym interdyscyplinarność
klasycznego malarstwa. Zakładają przekazanie podstawowego zakresu wiedzy i wykształcenie
umiejętności warsztatowych oraz artystycznych w zakresie szeroko rozumianego obszaru malarstwa i
praktycznego zastosowania technik malarskich, umożliwiających swobodną wypowiedź artystyczną za
pomocą zarówno klasycznych jak i współczesnych środków wyrazu.
Absolwent ma ugruntowaną wiedzę i umiejętności w zakresie klasycznych form obrazowania: rysunku,
rzeźby, fotografii itp., rozumie specyfikę i właściwości medium oraz potrafi w sposób
zindywidualizowany kreować wypowiedź plastycznymi środkami wyrazu. Rozumie charakterystykę
działań interdyscyplinarnych i relację między różnymi mediami. Opanował podstawową wiedzę z
dziejów sztuki nowożytnej i nowoczesnej, zna podstawowe nurty i kierunki w sztuce, potrafi
rozpoznawać i klasyfikować dzieła sztuki.
Absolwent przygotowany jest do samodzielnej pracy twórczej.

 Absolwent z dyplomem licencjata kierunku Malarstwo jest przygotowany do podjęcia studiów II
stopnia.

 Studia II stopnia oraz jednolite studia magisterskie na kierunku Malarstwo kładą nacisk na

wykształcenie absolwenta, który potrafi samodzielnie formułować i kreować własną, oryginalną
koncepcję artystyczną, mając przy tym świadomość zależności pomiędzy użytymi środkami
formalnymi a wypowiadaną treścią. W sposób swobodny operuje klasycznym warsztatem malarskim
jak również posiada umiejętność użycia współczesnych środków wypowiedzi. Świadomie potrafi
interpretować i komentować własne działania artystyczne. Potrafi poruszać się we współczesnych
zjawiskach artystycznych oraz zna zależność pomiędzy tradycją a nowoczesnością. Posiada
umiejętności pozwalające na podjęcie samodzielnej, świadomej pracy artystycznej.

 Absolwent z dyplomem magistra kierunku Malarstwo jest przygotowany do podjęcia studiów III

stopnia.

10 Wymagania wstępne (oczekiwane kompetencje kandydata zwłaszcza w przypadku studiów drugiego

stopnia)

Kandydat powinien posiadać podstawową wiedzę z zakresu wykształcenia ogólnoplastycznego i
humanistycznego. Powinien mieć świadomość oddziaływania plastycznych środków wyrazu,
operować warsztatem rysunkowym i malarskim oraz umieć tworzyć kompozycje malarskie w stopniu
elementarnym.
Warunkiem przyjęcia na studia II stopnia na kierunku jest ukończenie studiów I stopnia
w obszarze sztuki, dziedzina sztuk plastycznych lub sztuki piękne.

11 Zasady rekrutacji

1. STACJONARNE JEDNOLITE STUDIA MAGISTERSKIE - KIERUNEK MALARSTWO

Egzamin wstępny na kierunek Malarstwo ma tryb konkursowy. O przyjęciu na studia decyduje suma
punktów uzyskanych w poszczególnych etapach egzaminu. Maksymalna ilość punktów możliwa do
uzyskania – 45 punktów.

Egzamin:

Zadaniem egzaminu w części I, II, III jest sprawdzenie:
• umiejętności kandydata w rysunkowym i malarskim interpretowaniu rzeczywistości
• (postać, martwa natura);
• zdolności kandydata w przedstawianiu malarskich zagadnień pojęciowych;

ETAPY EGZAMINU:

I dzień – przegląd prac plastycznych i dopuszczenie do egzaminu praktycznego na podstawie

przedstawionych prac malarskich i rysunkowych. Jest to etap niepunktowany.

II dzień – egzamin z malarstwa;

egzamin specjalistyczny; etap ten jest poszerzeniem sprawdzianu kandydata o samodzielną

wypowiedź artystyczną, sprawdzającym wyobraźnię i pomysłowość interpretacyjną tematu środkami

malarskimi.

III dzień – egzamin z rysunku

Ocena:
Rysunek 0–15 punktów
Malarstwo 0–15 punktów
Zadanie specjalistyczne 0–15 punktów
Razem 0 – 45 punktów

2. NIESTACJONARNE STUDIA I – GO STOPNIA WIECZOROWE- KIERUNEK MALARSTWO
Na studia wieczorowe kandydaci przyjmowani są na podstawie przeglądu prac z zakresu malarstwa i
rysunku oraz ich omówienia. Nie obowiązuje limit wieku.

Zadaniem egzaminu jest sprawdzenie:

• trafności wyboru kierunku studiów przez kandydata, w oparciu o jego dotychczasowe dokonania
plastyczne (prace domowe i inne);

• umiejętności kandydata w zakresie studyjnego rysunku i malarstwa (akt, portret, martwa natura
pejzaż);

• umiejętności kandydata komentowania i analizowania własnych realizacji plastycznych.

Forma egzaminu: egzamin jest jednoetapowy; ma charakter prezentacji przygotowanego przez
kandydata zestawu prac plastycznych (po 10 prac z rysunku i malarstwa) oraz ich omówienie i
merytoryczna obrona.

3. NIESTACJONARNE STUDIA II– GO STOPNIA WIECZOROWE- KIERUNEK MALARSTWO
Na studia II stopnia przyjmowani zostają absolwenci studiów I stopnia z dyplomem licencjata tej
specjalności lub specjalności pokrewnej na podstawie przeglądu prac z zakresu malarstwa i rysunku
oraz ich omówienia. Pierwszeństwo w przyjęciu na studia mają absolwenci Niestacjonarnych Studiów I
stopnia kierunku Malarstwo ASP we Wrocławiu.

Nabór przeprowadzany jest w trybie konkursowym – konkurs dyplomów licencjata i egzamin
uzupełniający.

Zadaniem egzaminu jest sprawdzenie:

• trafności wyboru kierunku studiów II stopnia przez kandydata, w oparciu o jego dotychczasowy
przebieg studiów oraz dokonania plastyczne (prace domowe i inne);

• umiejętności kandydata w zakresie studyjnego rysunku i malarstwa (akt, portret, martwa natura,
pejzaż);

• umiejętności kandydata komentowania i analizowania własnych realizacji plastycznych.

Forma egzaminu: egzamin jest jednoetapowy; ma charakter prezentacji przygotowanego przez
kandydata zestawu prac plastycznych lub dokumentacji (portfolio) oraz ich omówienie i merytoryczna
obrona.

4. NIESTACJONARNE STUDIA I – GO STOPNIA ZAOCZNE- KIERUNEK MALARSTWO
Na studia I stopnia kandydaci przyjmowani są na podstawie przeglądu prac z zakresu malarstwa i
rysunku oraz ich omówienia.

Zadaniem egzaminu jest sprawdzenie:

• trafności wyboru kierunku studiów przez kandydata, w oparciu o jego dotychczasowe dokonania
plastyczne (prace domowe i inne);

• umiejętności kandydata w zakresie studyjnego rysunku i malarstwa (akt, portret, martwa natura
pejzaż);

• umiejętności kandydata komentowania i analizowania własnych realizacji plastycznych.

Forma egzaminu: egzamin jest jednoetapowy; ma charakter prezentacji przygotowanego przez
kandydata zestawu prac plastycznych (po 10 prac z rysunku i malarstwa) oraz ich omówienie i
merytoryczna obrona.

5. NIESTACJONARNE STUDIA II – GO STOPNIA ZAOCZNE- KIERUNEK MALARSTWO

Na studia II stopnia przyjmowani zostają absolwenci studiów I stopnia z dyplomem licencjata tej
specjalności lub specjalności pokrewnej na podstawie przeglądu prac z zakresu malarstwa i rysunku
oraz ich omówienia. Pierwszeństwo w przyjęciu na studia mają absolwenci Niestacjonarnych Studiów I
stopnia kierunku Malarstwo ASP we Wrocławiu.

Nabór przeprowadzany jest w trybie konkursowym – konkurs dyplomów licencjata i egzamin
uzupełniający.

Zadaniem egzaminu jest sprawdzenie:

• trafności wyboru kierunku studiów II stopnia przez kandydata, w oparciu o jego dotychczasowy
przebieg studiów oraz dokonania plastyczne (prace domowe i inne);

• umiejętności kandydata w zakresie studyjnego rysunku i malarstwa (akt, portret, martwa natura,
pejzaż);

• umiejętności kandydata komentowania i analizowania własnych realizacji plastycznych.

Forma egzaminu: egzamin jest jednoetapowy; ma charakter prezentacji przygotowanego przez
kandydata zestawu prac plastycznych lub dokumentacji (portfolio) oraz ich omówienie i merytoryczna
obrona.

6. STUDIA PODYPLOMOWE na Kierunku Malarstwo

Na studia podyplomowe kandydaci przyjmowani są na podstawie zgłoszenia i rozmowy kwalifikacyjnej

sprawdzającej ich zainteresowania. Przyjmowani są kandydaci legitymujący się tytułem magistra

uzyskanym na dowolnym kierunku studiów.

Opis programu studiów

 1 MODUŁY KSZTAŁCENIA

Forma studiów: Studia stacjonarne, jednolite magisterskie
Liczba semestrów: Dziesięć
Liczba punktów ECTS konieczna dla uzyskania tytułu magistra: 300
Moduły kształcenia: grupa treści podstawowych

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

HISTORIA SZTUKI

I

60

2

ZS

1

Zapoznanie studentów z globalnie ujętymi zagadnieniami sztuki od jej początków do XV wieku.
Zaprezentowanie odpowiednich wątków teorii sztuki różnych epok i cywilizacji. Przedyskutowanie
odniesień do praktyki artystycznej dnia dzisiejszego i uwrażliwienie na różnorodność zjawisk sztuki z
tolerancją wobec jej pluralizmu.

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

HISTORIA KULTURY I
CYWILIZACJI

II

60

2

ZS

1

Student zdobywa ogólną wiedzę dotyczącą rozwoju kultury i jej wpływu na uwarunkowania
cywilizacyjne. Potrafi połączyć zjawiska z zakresu kultury, historii sztuki z szerzej rozumianą wiedzą
humanistyczną.

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

JĘZYKI OBCE

I,II

240

4

ZS

2

Student ma podstawową wiedzę językową dotyczącą opisu twórczego i artystycznego poszczególnych
technik artystycznych w zakresie czterech podstawowych kompetencji językowych: mówienia,
słuchania, pisania i czytania. Student potrafi samodzielnie przeanalizować artystyczny tekst
specjalistyczny o średnim stopniu trudności w języku obcym. Dysponuje podstawowym słownictwem,
które potrafi wykorzystać w wyrażaniu opinii na temat sztuki w formie pisemnej i ustnej.

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

WYCHOWANIE FIZYCZNE

I

60

2

Z

1

Student zna proces harmonijnego rozwoju fizycznego, umiejętność podwyższania sprawności
fizycznej, posiada kontrolę indywidualnej sprawności fizycznej, świadome uczestnictwo w rekreacji
ruchowej - aktywne spędzania czasu.

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

DZIAŁANIA I STRUKTURY
WIZUALNE

I

60

2

Z

2

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

FILOZOFIA I ESTETYKA

II

60

2

ZS

1

Zapoznanie studentów z różnicami w strukturze systemowej znaków językowych
 i ikonicznych. Wprowadzenie do zagadnień antropologii obrazu i antropologii słowa – zakresy i
możliwości poznawcze. Zaprezentowanie wybranych zagadnień dotyczących specyfiki koegzystencji
obrazu i słowa.
Zapoznanie z konstrukcją wypowiedzi werbalnych i wizualnych oraz metodami ich przekładalności.

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

HISTORIA MALARSTWA

I

60

2

ZS

1

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

ANALIZA SZTUKI
WSPÓŁCZESNEJ

III, IV

120

2

ZS

1

Wprowadzenie studentów w krąg zagadnień sztuki współczesnej (od 1945 roku) w ujęciu
systematycznym i z propozycjami wartościowania. Ukierunkowanie problematyki ku analizom
poszczególnych wybranych dzieł pod kątem ich znaczących miejsc w obrębie nurtów. Zwrócenie
szczególnej uwagi z jednej strony na wartości immanentne formy (przydatne studentom w ich
praktyce). Z drugiej strony rozwinięcie u studentów wrażliwości na związki sztuki z problemami
społecznymi a nawet polityką.

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

FOTOGRAFIA

II

60

2

ZS

1

GRUPA TREŚCI

PODSTAWOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

PRAWO AUTORSKIE

IV

15

1

Z

1

Student ma podstawową wiedzę z zakresu uregulowania prawa autorskiego jako elementu prawa
własności intelektualnej z uwzględnieniem zagadnień szczegółowych związanych z działalnością
plastyczna. Umie samodzielnie ocenić sytuację prawną w zakresie realizacji prac artystycznych
wykorzystując znajomość obowiązującego prawa autorskiego.

Moduły kształcenia: grupa treści podstawowych

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

PODSTAWY MALARSTWA

I

300

10

PE

7

Celem kształcenia w zakresie malarstwa jest osiągnięcie podstawowych umiejętności warsztatowych,
wybór materiałów i sposób ich zastosowania umożliwiający swobodną wypowiedź artystyczną.
Zdobywanie wiedzy teoretycznej, jak również szerokie rozwijanie i kształtowanie osobowości studenta.
Celem zajęć jest również rozwijanie szeroko pojętej: świadomości, w tym szczególnie świadomości
plastycznej; wrażliwości, w tym również wrażliwości na kolor i inne środki wyrazu i umiejętności
wykonawczych rządzących sztuką malarską, w zakresie: kompozycji,formy, koloru, materii, linii i
przestrzeni, umiejętności posługiwania się różnymi narzędziami i materiałami stosowanymi w
realizacjach malarskich. Jest to rownież nauka świadomej obserwacji, analizy i transformacji
widzianych zjawisk wizualnych.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

MALARSTWO

II-V

1260

12

PE

9

Celem zajęć jest poglębienie możliwości warsztatowo – realizacyjnych, doprowadzenie ich do
perfekcyjnego opanowania, sformułowanie indywidualnego języka wypowiedzi artystycznej,
samodzielne formułowanie problemow artystycznych,zadań, tematu dyplomowego i jego realizacja.
Student poszerza swoje umiejętności, popierając wiedzą z zakresu historii sztuki. Potrafi umiejscowić
swoją twórczość w kontekście historycznym i stylistycznym. Student nabywa poszerzoną wiedzę o
zjawiskach formalnych i kolorystycznych zachodzących w malarstwie na płaszczyżnie płótna. Jest
świadomy różnic pomiędzy inerpretacją takich kategorii jak znak czy symbol. Potrafi zrozumieć różne
konwencje we współczesnym malarstwie i ustosunkować się do nich, poszerzanie spektrum języka
wyrazu plastycznego, a także analizowanie zależności między kompozycją, formą i treścią
przedstawiania tematu. Rozwijanie sfery eksperymentu w zakresie technologii realizacji obrazów.
Student na starszych latach studiów potrafi operować własnym stylem malarskim w oparciu o autorski
kod wizualny.
Student jest w stanie przekazać czytelny komunikat artystyczny zachowując przy tym jego
wielopoziomowość semantyczną oraz otwartość interpretacyjną.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

RYSUNEK

I-V

810

8

PE

7

Pogłębienie zdolności do obserwacji i analizy rysunkowej doznań wzrokowych w celu wyartykułowania
samodzielnej wypowiedzi artystycznej, o przewadze walorów studyjnych nad kreacyjnymi. Pogłębione
opanowanie technik komponowania płaszczyzn i budowania przestrzeni. Świadoma i celowa analiza
doznań wzrokowych w celu ich przełożenia na środki graficzne. Świadome i celowe i celowe
posługiwanie się narzędziami i technikami rysunkowymi. Inwencja wyrazowa. Student posiada
zaawansowaną i szeroko zakresową sprawność warsztatową umożliwiającą swobodne realizowanie
zarówno wielkoformatowych rysunków jak i prac rysunkowych o charakterze hybrydalnym;
umiejętność swobodnego łączenia pozornie odległych technik warsztatu współczesnego artysty.
Student potrafi zbudować wypowiedź artystyczną w oparciu o autorski kod wizualny, umie
wypracować i zaprezentować autorską technikę pracy, wykorzystuje w sposób naturalny rysunek jako
narzędzie do rejestracji pomysłów i koncepcji.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

TECHNIKA MALARSTWA
SZTALUGOWEGO

I

60

2

E

2

Student poznaje środki i metody do przekazywania jakichkolwiek treści poprzez obraz malarski,
rozwijanie umiejętności warsztatowych, poznawanie klasycznych i współczesnych materiałów
malarskich, zdobywanie wiedzy teoretycznej i praktycznej, rozwijanie i kształtowanie świadomego
artysty malarza posługującego się profesjonalnym językiem plastycznym, gdzie warsztat malarski jest
integralną częścią budowy obiektu malarskiego.
Student zyskuje profesjonalną, zaawansowaną i ugruntowaną wiedzę w zakresie technologii
malarstwa sztalugowego: substancji barwnych i farb olejnych oraz technik: olejnej i olejnopochodnych,
jako podstawowych w realizacjach studenckich. Student uzyskuje kompetencje w zakresie
podejmowania samodzielnych decyzji w zakresie realizacji plastycznych i rozumie potrzebę jakości
warsztatowej jako czynnika trwania dzieła i trwania malarza poprzez swoje dzieło. Potrafi dokonać
krytycznej analizy farb szkolnych, studyjnych i artystycznych, rozumiejąc, że to różnice między nimi
decydują o trwałości.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

RZEŹBA

I

180

6

PE

6

Celem zajęć jest uświadomienie podstawowych zagadnień z zakresu wiedzy i kształtowania
przestrzennego. Zdobywanie wiedzy i generowanie obiektów, zdarzeń przestrzennych i projektów
dwuwymiarowych. Zapoznanie się z tradycją warsztatu rzeźbiarskiego. Rozbudzenie i pogłębienie
świadomości ogólnoplastycznej. Student opanowuje podstawowy kształtowania rzeźby i dotyczącego
jej otoczenia. Zapoznaje się i używa wybranych, tradycyjnych materiałów i technologi. Poszukuje
celowości i wykorzystuje inne media. Podejmuje próby zmierzenia się ze studium z natury. Poznaje i
poszerza warsztat oraz problematykę podejmowanych prac.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

DZIAŁANIA INTERMEDIALNE

III

60

2

PE

2

Koncepcja realizacji przedmiotu opiera się na zapoznawaniu studentów z praktyką twórczą sytuującą
się między klasycznymi dyscyplinami, zapoznawaniu ze specyfiką łączenia technik i warsztatów
różnych dyscyplin, z silnym akcentem kładzionym na rysunek, myślenie rysunkowe. Istotą pracy ze
studentami będzie budowanie refleksji i doświadczeń mających prowadzić do umiejętności wyboru
adekwatnych narzędzi, technik, strategii - adekwatnych do natury powziętego pomysłu czy koncepcji
twórczej i będą stwarzać szansę na wartościową twórczą wypowiedź. Nie będzie czynione
wartościowanie między technikami klasycznymi a np. cyfrowymi. Będą natomiast podejmowane
wysiłki nad budowaniem u studentów refleksji nad użytecznością nowych i hybrydalnych form zapisu
dla działań malarskich i rysunkowych. Punktem odniesienia dla prowadzonych poszukiwań będą
zawsze media tzw klasyczne: przede wszystkim rysunek.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

KOMPOZYCJA BRYŁ I
PŁASZCZYZN Z ELEMENTAMI

TYPOGRAFII

I

60

2

PE

2

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

TECHNIKI MALARSKIE
RYSUNKOWE I INNOWACYJNE

II

90

3

PE

3

Poznawanie podstawowych materiałów i ich analiza w procesie ćwiczenia i rozwijania malarstwa
sztalugowego. Budowanie świadomości i integralności tworzenia obrazu przy optymalnym stosowaniu
technologii malarstwa. Student uzyskuje wiedzę w zakresie technologii malarstwa sztalugowego, etap
wstępny , znajomość podstawowych materiałów. Student wypracowuje własne sposoby i techniki
realizacyjne. Świadomie posługuje się warsztatem i korzysta ze współczesnej technologii. Potrafi
podejmować samodzielnie decyzje w zakresie doboru realizowanych projektów.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

TECHNIKI ORGANICZNE I
MOZAIKA

III

60

2

PE

2

Student projektuje i realizuje: technikę organiczną oraz realizuje zadania będące sprawdzianem
umiejętności sprawnego warsztatowo posługiwania się technikami malarskim i świadomości
warsztatowej. Student ma precyzyjnie określone tematy realizowanych zadań. Zyskuje umiejętność
przekazywania środkami malarskimi własnych refleksji odnoszących się do określonej tematyki.
Formułując wypowiedź własną nabiera świadomości artystycznej. Uzyskuje kompetencje w zakresie
podejmowania samodzielnej pracy w zakresie technik bedących przedmiotem programu. Umie
podejmować samodzielne decyzje w zakresie realizacji plastycznych.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

TECHNOLOGIA I TECHNIKI
CERAMICZNE W MALARSTWIE

III, IV 180 2/4 E 2

Celem kształcenia jest wprowadzenie studentów specjalizacji malarstwa w podstawy
technologii i nauczenie podstawowych technik ceramicznych przydatnych do
małoformatowych realizacji malarstwa w ceramice. Student ma podstawową, wiedzę z zakresu
Technologii i technik ceramicznych przydatnych do projektowania i realizacji malarstwa w tym
tworzywie, zna i rozumie podstawowe procesy zachodzące podczas realizacji ceramicznych

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

MULTIMEDIA

III, IV,

V

300

2/4/4

PE

III ROK – 2
IV ROK - 9
V ROK- 6/10

Zajęcia z przedmiotu Multimedia mają za zadanie wykształcenie świadomego współczesnych środków
wyrazu artysty. Mają one na celu zapoznanie studentów (teoretyczne i praktyczne) z innymi niż
tradycyjne formami ekspresji w obszarze sztuki. Student powinien uzyskać świadomość
funkcjonowania sztukli w przestrzeni publicznej, możliwości jaką stwarzają media elektroniczne, jak
również działania typu performance i wszelkie inne formy aktywności twórczej nie mieszczące się w
programach realizowanych w innych pracowniach kierunku Malarstwo. Student powinien uzyskać
mżliwie pełną wiedzę na temat swoich możliwości kreacyjnych i realizacyjnych , w kontekście pracy
dyplomowej.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

MALARSTWO
ARCHITEKTONICZNE I SZTUKA
W PRZESTRZENI PUBLICZNEJ

II, III,
IV, V

390

2/3/4/4

PE

II ROK - 4
III ROK – 3
IV ROK - 9
V ROK- 6/10

Nadrzędnym celem dydaktycznym jest przygotowanie przyszłego artysty malarza do w pełni
profesjonalnej pracy twórczej, opartej o umiejętność podejmowania prac projektowych na bazie
konkretnych uwarunkowań sytuacyjnych i ukierunkowanej na świadome kształtowanie otoczenia,
umożliwiających swobodną wypowiedź artystyczną z szczególnym uwzględnieniem kreatywnego
wykorzystania umiejętności warsztatowych z rysunku, malarstwa, rzeźby, ceramiki ,szkła instalacji
przestrzennych, video-obiekt oraz działań multimedialnych we wzajemnej koleracji .Wiodącym
tematem zadań kursowych w Pracowni dla studentów IIroku są opracowania oscylujące wokół
kasycznych rozwiązań estetycznych np.malarstw ściennych wpisanych współczesną przestrzeń
urbanistyczną uwzględniając jej uwarunkowania społeczne, architektoniczne w tym szczególna
dbałość o budowle zabytkowe i ich otoczenie. W toku korekt i konsultacji student kreuje własną
postawę twórczą w opraciu o ofertę dydaktyczną pracowni. Integruje się z grupą studencką,
podejmuje wspólne zadania semestralne, ma możliwość dokonania realizacji artystycznych wspólnie
ze studentami kierunku malarstwo.

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

MEDIA ELEKTRONICZNE

II, III,

IV

180

2

PE

2

Celem kształcenia w Pracowni Mediów Elektronicznych jest pogłębianie wiedzy i umiejętności w
zakresie edytowania obrazu cyfrowego. Poznanie i praktyczne zastosowanie technik umożliwiających
swobodną wypowiedź formułowaną za pomocą cyfrowych narzędzi. Student świadomie potrafi
posługiwać się narzędziami do edycji obrazu, potrafi zastosować i kreować obrazy wykorzystując
programy graficzne, tworząc własną, oryginalną wypowiedź artystyczną. Student potrafi przygotować i
opracować projekty do druku. Pogłębienie znajomości programów komputerowych do edycji filmów
wideo oraz postprodukcji. Student realizuje autorskie projekty wykonane w poznanych technikach.
Program zakłada swobodę decyzji i działań. Zadania dotyczą zagadnień filmu wideo

wykorzystującego różnorodne metody pracy (animacja poklatkowa, found footage, elementy
reportażu)

GRUPA TREŚCI KIERUNKOWYCH

ROK

GODZINY
FORMA

ZALICZENIA

PUNKTY ECTS SUMA

TYG.

SEMINARIUM PRACY
TEORETYCZNEJ

V

45

3

Z

5

 Student zyskuje wiedzę o tym, w jaki sposób ma być sprecyzowany zakres treściowy pracy, jej części
składowe i sposób wnioskowania. Ważne jest ukierunkowanie studentów na przyjęcie adekwatnych
metod metodologicznych, definiowanie wprowadzanych pojęć, odpowiednie przeprowadzenie indukcji
logicznej.

2 Sposoby weryfikacji zakładanych efektów kształcenia osiąganych przez studenta

 W procesie kształcenia artystycznego w Akademii Sztuk Pięknych im. Eugeniusza Gepperta
we Wrocławiu szczególną uwagę zwraca się na rozwój indywidualnych możliwości studenta,
kształtowanie jego osobowości i inwencji twórczej. Relacja mistrz-uczeń pozwala na aktywny kontakt
ze studentem i efektywny sposób pracy. Wykłady, indywidualne korekty, dyskusje w zespole,
ćwiczenia projektowe i warsztatowe, otwarte przeglądy prac, stanowią podstawowe metody
dydaktyczne. Zadania stawiane są studentom w sposób problemowy. Zadania i ćwiczenia
zrealizowane na zadany temat przedstawiane są podczas przeglądów w formie prezentacji.
W odniesieniu do dokumentacji projektowej, realizacji prac w materiale, główne kwestie
podejmowane w dyskusji podczas przeglądów to zasadność koncepcji, świadomość i adekwatność
zastosowanych środków formalnych, technik i metod, interpretacja postawionego w temacie
problemu i stopień indywidualizacji rozwiązania.
Formalnie zakładane efekty kształcenia weryfikowane i sprawdzane są poprze zaliczenie, zaliczenie
ze stopniem, egzamin, przegląd egzaminacyjny, egzamin dyplomowy .
Walidacja efektów kształcenia w zakresie umiejętności:
- konsultacje i korekty indywidualne oraz zbiorowe;
- publiczna prezentacja podczas przeglądów wewnętrznych;
- publiczna prezentacja podczas otwartego przeglądu prac i wystawy na koniec roku
akademickiego;
- publiczna prezentacja podczas obrony prac dyplomowych (licencjackich i magisterskich)
przed Komisją Wydziałową oraz zgromadzonym audytorium;
- realizacja projektów indywidualnych oraz zbiorowych we współpracy/dla interesariuszy
zewnętrznych;
- konfrontacja prac na uczelnianych, środowiskowych, ogólnopolskich i międzynarodowych
konkursach oraz wystawach konkursowych.
w zakresie wiedzy:
- indywidualne i komisyjne egzaminy ustne;
- kolokwia ustne i pisemne oceniające zdobytą wiedzę w poszczególnych blokach
tematycznych;
- sprawdzenie wiedzy w formie pisemnej (test, recenzja, projekt, esej, seminarium licencjackie
lub magisterskie, teoretyczna praca licencjacka lub magisterska).
w zakresie kompetencji społecznych:
- ocenie podlega rozwój indywidualny studenta, a w szczególności rozwój osobistych
możliwości ekspresji, samodzielność w podejmowaniu decyzji artystycznych i projektowych,
umiejętność pracy w zespole, umiejętność publicznych prezentacji.
Sposoby weryfikacji zakładanych efektów kształcenia osiąganych przez studenta

 W procesie kształcenia artystycznego w Akademii Sztuk Pięknych im. Eugeniusza Gepperta
we Wrocławiu szczególną uwagę zwraca się na rozwój indywidualnych możliwości studenta,
kształtowanie jego osobowości i inwencji twórczej. Relacja mistrz-uczeń pozwala na aktywny kontakt
ze studentem i efektywny sposób pracy. Wykłady, indywidualne korekty, dyskusje w zespole,
ćwiczenia projektowe i warsztatowe, otwarte przeglądy prac, stanowią podstawowe metody
dydaktyczne. Zadania stawiane są studentom w sposób problemowy. Zadania i ćwiczenia
zrealizowane na zadany temat przedstawiane są podczas przeglądów w formie prezentacji.
W odniesieniu do dokumentacji projektowej, realizacji prac w materiale, główne kwestie
podejmowane w dyskusji podczas przeglądów to zasadność koncepcji, świadomość i adekwatność
zastosowanych środków formalnych, technik i metod, interpretacja postawionego w temacie
problemu i stopień indywidualizacji rozwiązania.
Formalnie zakładane efekty kształcenia weryfikowane i sprawdzane są poprze zaliczenie, zaliczenie
ze stopniem, egzamin, przegląd egzaminacyjny, egzamin dyplomowy .
Walidacja efektów kształcenia w zakresie umiejętności:
- konsultacje i korekty indywidualne oraz zbiorowe;
- publiczna prezentacja podczas przeglądów wewnętrznych;
- publiczna prezentacja podczas otwartego przeglądu prac i wystawy na koniec roku
akademickiego;
- publiczna prezentacja podczas obrony prac dyplomowych (licencjackich i magisterskich)
przed Komisją Wydziałową oraz zgromadzonym audytorium;
- realizacja projektów indywidualnych oraz zbiorowych we współpracy/dla interesariuszy
zewnętrznych;
- konfrontacja prac na uczelnianych, środowiskowych, ogólnopolskich i międzynarodowych
konkursach oraz wystawach konkursowych.
w zakresie wiedzy:
- indywidualne i komisyjne egzaminy ustne;
- kolokwia ustne i pisemne oceniające zdobytą wiedzę w poszczególnych blokach
tematycznych;
- sprawdzenie wiedzy w formie pisemnej (test, recenzja, projekt, esej, seminarium licencjackie
lub magisterskie, teoretyczna praca licencjacka lub magisterska).
w zakresie kompetencji społecznych:
- ocenie podlega rozwój indywidualny studenta, a w szczególności rozwój osobistych
możliwości ekspresji, samodzielność w podejmowaniu decyzji artystycznych i projektowych,
umiejętność pracy w zespole, umiejętność publicznych prezentacji.

3 Plany studiów

• zał. nr 3 Studia jednolite, stacjonarne na kier. Malarstwo: 10 semestrów, ogólna liczba punktów
ECTS: 300

• zał. nr 4 Studia I stopnia, niestacjonarne na kier. Malarstwo wieczorowe,:

• 7 semestrów, ogólna liczba punktów ECTS: 180

• zał. nr 5 Studia II stopnia, niestacjonarne na kier. Malarstwo, wieczorowe
3 semestry, ogólna liczba punktów ECTS: 120

• zał. nr 6 Studia I stopnia, niestacjonarne na kier. Malarstwo zaoczne,:

• 8 semestrów, ogólna liczba punktów ECTS: 180

• zał. nr 7 Studia II stopnia, niestacjonarne na kier. Malarstwo, zaoczne
4 semestry, ogólna liczba punktów ECTS: 120

