
KARTA MODUŁU/ PRZEDMIOTU 

ważna od roku akademickiego 2012 / 2013 

 

1. Nazwa przedmiotu:  

Malarstwo monumentalne historyczne i współczesne. 

Cz.1  

2. Kod  przedmiotu:  

PK-UPJPII-MK-I-20(1) 

3. Nazwa studiów podyplomowych:   

Podyplomowe Studia                      z zakresu 

Konserwacji, Kształtowania Architektury 

i Aranżacji Wnętrz Obiektów Sakralnych 

 

4. Semestr: I-zimowy  

 

5. Jednostka prowadząca przedmiot:  

Politechnika Krakowska, 

Wydział Architektury,  Instytut Historii Architektury i Konserwacji Zabytków 

Uniwersytet Papieski Jana Pawła II w Krakowie,  

Wydział Historii i Dziedzictwa Kulturowego, Instytut Historii Sztuki i Kultury 

 

6. Prowadzący przedmiot:  

Dr Beata Frey-Stec 

 

7. Cele przedmiotu:  

C1. Przekazanie wiedzy dotyczącej rodzajów malarstwa monumentalnego i stosowanych technik  

C2. Przekazanie wiedzy dotyczącej prehistorycznych malowideł naskalnych,  malarstwa monumentalnego w 

starożytności, w średniowieczu i w epoce nowożytnej 

C3. Zapoznanie z problemami badawczymi zabytków malarstwa monumentalnego 

 

8. Efekty kształcenia:  

 

Nr  Opis efektu kształcenia  

dla modułu/przedmiotu  

Metoda sprawdzenia  

efektu kształcenia  

Forma 

prowadzenia 

zajęć  

Odniesienie do 

efektów kształcenia 

dla programu 

studiów  

EK1 

 

wiedza w zakresie rodzajów malarstwa 

monumentalnego 

(malowidła ścienne, sgraffito, 

mozaika, witraż) i stosowanych 

technik. 

egzamin wykład  SPO7 

EK2 wiedza w zakresie prehistorycznych 

malowideł naskalnych i malarstwa 

monumentalnego w starożytności. 

egzamin wykład  SPO7 

EK3 wiedza w zakresie malarstwa 

monumentalnego w budowlach 

sakralnych w średniowieczu i w 

czasach nowożytnych, z 

uwzględnieniem najważniejszych 

przykładów malowideł ściennych w 

budynkach o charakterze świeckim. 

egzamin wykład  SPO7 

EK4 wiedza z zakresu problematyki 

badawczej zabytków malarstwa 

monumentalnego (datowanie, 

atrybucja, źródła inspiracji). 

 

egzamin wykład SPO7 

9. Formy zajęć dydaktycznych i ich wymiar (liczba godzin)  
Wykład -10 godz. 

 

10. Treści kształcenia  (tematy 5 wykładów):  

1. Rodzaje malarstwa monumentalnego i stosowane techniki. Malowidła naskalne ludów pierwotnych, 

malowidła ścienne i mozaiki w starożytności 

2. Malowidła ścienne, mozaiki i witraże w czasach karolińskich i przedromańskich oraz w epoce romanizmu 

3. Malowidła ścienne, mozaiki i witraże w epoce gotyku 

4. Malowidła ścienne w czasach renesansu i manieryzmu 


5. Malowidła ścienne w czasach baroku. Omówienie problemów badawczych (datowanie, atrybucja, źródła 

inspiracji) na przykładzie wybranych zabytków  

 

11. Egzamin:  tak 

 

12. Literatura podstawowa i uzupełniająca:  

Literatura podstawowa: 

1. Ślesiński W., Techniki malarskie. Spoiwa mineralne, Warszawa 1983   

2. Skubiszewski P., Malarstwo karolińskie i przedromańskie, Warszawa 1973 

3. Bochnak A., Historia sztuki średniowiecznej (kilka wydań) 

4. Bochnak A., Historia sztuki nowożytnej (kilka wydań) 

5. Chastel A., Sztuka włoska, t. I-II  (tłum. Eligia Bąkowska), Warszawa 1978  

6. Couchoud J. P.  , Sztuka francuska, t. I (tłum. Eligia Bąkowska), Warszawa 1985 

7. Tomkowicz W., Piękno wielorakie. Sztuka baroku, Warszawa 1971 

8. Białostocki J., Sztuka cenniejsza niż złoto (kilka wydań) 

9. Domasłowski J., Karłowska-Kamzowa A., Kornecki M., Małkiewiczówna H., Gotyckie malarstwo 

ścienne w Polsce, Poznań 1984 

10. Malarstwo gotyckie w Polsce (Dzieje sztuki polskiej, t. II, cz. 3), Warszawa 2004  

11. Waźbiński Z., Malarstwo quattrocenta, Warszawa 1989 

12. Rzepińska M., Malarstwo cinquecenta, Warszawa 1989 

13. Karpowicz M., Sztuka polska XVII wieku, Warszawa 1975 

14. Karpowicz M., Sztuka polska XVIII wieku, Warszawa 1985 

15. Witwińska M., Topografia i kierunki malarstwa ściennego w Polsce około połowy XVIII wieku. 

Polichromie kościelne, Biuletyn Historii Sztuki, R. XLIII:,1980, nr 2, s. 180-202   

Literatura uzupełniająca: 

16. J. Kowalczyk, Andrea Pozzo a późny barok w Polsce (cz.II). Freski sklepienne, Biuletyn Historii Sztuki, 

R. XXXVII, 1975, nr 4, s. 335-350  

17. Małkiewicz A., Twórczość malarza-kameduły o. Wenantego z Subiaco w świetle najnowszych badań, 

Folia Historica Cracoviensia, t. 11, 2005, s.117-13 

18. Pencakowski P., Dekoracja sklepienia zakrystii kościoła Mariackiego w Krakowie – refleks rzymskich 

malowideł Pietro da Cortona, Folia Historiae Artium, t. XXX, 1994, s. 99-118.  

19. Stoga A., Quadratura w malarstwie polskim XVIII w. Malowidła na sklepieniach, Biuletyn Historii 

Sztuki, R. XLII, 1980, nr 3/4, s. 365-376. 

20. Z. Hornung, Stanisław Stroiński (1719-1802).\Polski malarz fresków kościelnych XVIII w., Biuletyn 

Historii Sztuki i Kultury, R. I, 1932/1933, nr 4, s. 167-176 

 

13. Nakład pracy studenta potrzebny do osiągnięcia efektów kształcenia: 

 

Lp.  Forma zajęć  Liczba godzin  

w planie studiów  

Liczba godzin pracy 

własnej *  

 Wykład 10  

 Ćwiczenia   

 Laboratorium   

 Projekt   

 Seminarium   

 Inne  40 

 Suma godzin 10 40 

14. Suma wszystkich godzin 

50 godzin 

 

15. Liczba punktów ECTS 

2 punkty ECTS 

 

16. Uwagi- 

 

 

 

Zatwierdzono:  

 

30.10.2012, Dr Beata Frey-Stec                        30.10.2012, Prof. Andrzej Kadłuczka 

………………………………...                                             ………………………………………..………  
   (data i podpis prowadzącego)                                                       (data i podpis kierownika studiów podyplomowych) 
 


Malarstwo monumentalne historyczne i współczesne 

Dr Brata frey-Stec 

 

KONSPEKTY  WYKŁADÓW: 

 

1. Omówienie różnych rodzajów malarstwa monumentalnego (malowidła ścienne, sgraffito, 

mozaika, witraż) i technik ich wykonania. Prezentacja wybranych zabytków z czasów 

najdawniejszych (malowidła naskalne, malarstwo w grobowcach faraonów), malowideł 

ściennych starożytnych kultur Morza Egejskiego i malowideł ściennych w starożytnym Rzymie i 

w Pompejach. 

 

2. Omówienie malarstwa monumentalnego czasów wczesnochrześcijańskich (m.in. malowidła w 

katakumbach, mozaiki w kościołach w Rzymie i Rawennie), prezentacja najważniejszych 

zabytków malarstwa monumentalnego w czasach karolińskich, przedromańskich i w epoce 

romańskiej na terenie Francji (m.in. w kościołach w Auxerre, Saint Savin-sur-Gartempe, Berze-

la-ville, Tavant), Włoch (m.in. w kościołach w Rzymie), Szwajcarii (w kościele w Mustair), 

Hiszpanii (m.in. w kościele w Tahull) i Polski (m.in. w kościołach w Krakowie, Tumie pod 

Łeczycą i w Czerwińsku). 

 

3. Omówienie malarstwa monumentalnego w epoce gotyku - witraży w kościołach na terenie 

Francji (m. in w Paryżu, Chartres, Amiens) oraz witraży i malowideł ściennych w różnych 

regionach Polski (m.in. w kościołach w Krakowie, Niepołomicach, Wiślicy, Sandomierzu, 

Lublinie, Toruniu, Lądzie, Lidzbarku Warmińskim). 

 

4. Prezentacja renesansowych i manierystycznych malowideł ściennych z terenu Włoch (m.in. w 

kościołach we Florencji, w Rimini, Borgo San Sepolcro, Arezzo, Padwie, Mantui, Orvieto, 

Sienie, Rzymie, Mediolanie, Parmie) i Polski (m.in. w kościołach w Krakowie, na Jasnej Górze 

w Częstochowie, w Rytwianach). 

 

5. Prezentacja barokowych malowideł ściennych z terenu Włoch (m.in. w kościołach w Rzymie i 

Neapolu), Niemiec (m.in. w kościołach w Monachium, Weingarten, Steinhausen, Wies, Birnau, 

Neresheim, Wurzburgu), Austrii (m.in. w kościele w Melk) i Polski w jej obecnych granicach 

(m.in. w kościołach we Wrocławiu, w Krakowie, Krzeszowie, Brzegu, Świętej Lipce, Boćkach, 

Przemyślu) oraz na Kresach Wschodnich (m.in. w kościołach w Wilnie i we Lwowie). 

Omówienie problematyki badawczej (datowanie, atrybucja, źródła inspiracji) na przykładzie 

malowideł ściennych na zamku wawelskim i w kaplicy Matki Boskiej Częstochowskiej na 

Jasnej Górze. 


