

OŚRODEK
ROZWOJU
EDUKACJI

Beata Chmura

Oczarowani tajemnicą sztuki

Program nauczania historii sztuki
dla IV etapu edukacyjnego
– zakres rozszerzony

Oczarowani tajemnicą sztuki

Program nauczania historii sztuki
dla IV etapu edukacyjnego

Zakres rozszerzony

*Najpiękniejszą rzeczą, jakiej możemy doświadczyć jest oczarowanie tajemnicą.
Jest to uczucie, które stoi u kolebki prawdziwej sztuki i prawdziwej nauki.
Ten, kto go nie zna i nie potrafi się dziwić, nie potrafi doznawać zachwyty,
jest martwy, niczym zdmuchnięta świeczka.*

Albert Einstein

Spis treści

1. Wstęp.	3
1.1. Koncepcja programu	3
1.2. Absolwent III etapu kształcenia	6
1.3. Uczeń po rocznym kursie nauki wiedzy o kulturze	6
2. Szczegółowe cele kształcenia i wychowania	8
3. Treści nauczania	12
4. Procedury osiągania celów kształcenia i wychowania	46
4.1. Przegląd metod nauczania	50
4.2. Dostosowanie procesu nauczania do potrzeb i możliwości ucznia	52
5. Opis założonych/przewidywanych osiągnięć ucznia	54
6. Propozycja kryteriów oceny i metod sprawdzania osiągnięć ucznia	56
6.1 Sposoby sprawdzania osiągnięć uczniów	57
6.2. Kryteria oceniania	57
6.3. Normy oceniania uczniów	59
7. Propozycja zadań sprawdzających	60
8. Ewaluacja programu nauczania	67
9. Bibliografia	69
10. Załączniki		
10.1. Podstawa programowa z historii sztuki	70
10.2. Lektura uzupełniająca	72
10.3. Krótki przewodnik po metodach nauczania	75

1. Wstęp

Sztuka uczy dostrzegać więcej. Każę się dziwić, przygotowuje tysiące niespodzianek i zdumień. Odkrywa nam, że codzienność, z którą oswoiliśmy się, jest daleko bogatsza, niż przypuszczamy. Oczywiście trzeba zdobyć się na pewien wysiłek wyobraźni, oczu, żeby ta sama ulica, którą chodzimy do pracy, zależnie od pory dnia i światła, wydawała nam się wciąż ulicą nową. Ale jeśli dojdziemy do tego rozbudzenia wrażliwości, a ułatwić to może kontakt z dziełami sztuki, czekają nas niespodziane zachwyty i przygody¹

Powyższe słowa wskazują na niezwykle ważny aspekt poznawania sztuki. Patrzenia na sztukę trzeba się nauczyć, ale także sama wiedza nie wystarczy, trzeba być człowiekiem wrażliwym i ciągle dziwić się światu. Nauka historii sztuki w liceum jest ważnym czynnikiem kształtującym wrażliwość ucznia, jego krytyczne myślenie oraz świadome uczestnictwo w życiu kulturalnym.

Dzięki kursowi historii sztuki uczeń liceum poznaje twórców i ich dzieła, co chroni ich przed zapomnieniem. Dla humanistów historia sztuki może się stać przygodą, wejściem w nieznaną świat.

Sztuka jest zjawiskiem wyjątkowym. Z jednej strony jest elementem stałym w naszej rzeczywistości, z drugiej zaś charakteryzuje ją dynamika, zmienność. Z jednej strony nakazuje współczesnemu człowiekowi zatrzymać się, z drugiej ujawnia kreatywne możliwości artysty. Zmienia to co zwykłe w niezwykłe, magiczne. Sztuka opowiada prawdę o nas, o naszych czasach, dlatego poznawanie historii sztuki jest ważną dla młodego człowieka.

I jeszcze jedna wypowiedź zgodna z naszym widzeniem sztuki, którą pragniemy wyznaczyć kierunek naszego obcowania z kulturą i sztuką na lekcjach historii sztuki w liceum.

„Sztuka nie po to istnieje, aby dziełami jej ozdabiać mieszkania bogatych próżniaków, aby tylko jej dzieła uprzyjemniały nam życie. Ona robi więcej: nie odrywa nas od rzeczywistego świata, ale raczej w nim samym uczy nas wyszukiwać stron pięknych... z rzeczywistości wydobywa treść piękną i uczy ją odnajdywać w życiu codziennym, które w języku idealistów nazywa się 'szarym' i 'płaskim'...”

Bolesław Prus - 1885 r.

1.1. Koncepcja programu

Program nauczania historii sztuki *Oczarowani tajemnicą sztuki* dla IV etapu edukacyjnego w zakresie rozszerzonym w szkole kończącej się maturą został przygotowany zgodnie z celami i treściami kształcenia określonymi w Rozporządzeniu Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2009 r. Nr 4, poz.17). Kształcenie na IV etapie edukacyjnym na poziomie rozszerzonym dotyczy uczniów, którzy wybrali do zdawania na maturze, jako przedmiot dodatkowy historię sztuki i wynosi cztery godziny tygodniowo w klasie drugiej i trzeciej, czyli 8 godzin w cyklu kształcenia. Zestawienie godzin w poszczególnych latach nauki oraz w związku z realizowanym zakresem nauczania wynosi klasa II - 120, klasa III - 120, razem 240.

Autorzy nie dokonali podziału treści programowych na klasę I i II, gdyż liczba przydzielonych godzin w poszczególnych klasach będzie wynikała z organizacji pracy danej szkoły.

¹ „Człowiek-historia-sztuka-podróż”, Książnica Pomorska, Szczecin 2002.

Identyfikator 140774

Program wskazuje kształcenie umiejętności ponadprzedmiotowych, które każdy nauczyciel musi uwzględnić w swoim procesie dydaktycznym. Nauczyciel historii sztuki ma możliwość doskonalenia:

- czytania, umiejętności rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, w tym tekstów kultury,
- rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;
- komunikowania się w języku ojczystym,
- posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi, w tym przede wszystkim wyszukiwania, selekcjonowania i krytycznej analizy informacji;
- umiejętności uczenia się,
- umiejętności pracy zespołowej.

Program uwzględnia także zadania szkoły wyznaczone w „nowej podstawie programowej” na IV etapie:

- kształcenie umiejętności posługiwania się językiem polskim,
- przygotowanie uczniów do życia w społeczeństwie informacyjnym,
- edukację medialną (niezwykle ważna w dzisiejszych czasach), czyli wychowanie mądrego i krytycznego odbiorcy środków masowego przekazu,
- kształcenie wartości, np. uczciwości, szacunku dla innych ludzi, odpowiedzialności,
- kształcenie postaw obywatelskich, współdziałania w zespole,
- przygotowanie do uczestnictwa w kulturze,
- poszanowanie kultury i tradycji narodu i regionu.

Szkoła ma obowiązek dostarczenia wiadomości z dziedziny historii sztuki, uczeń ma samodzielnie ich poszukiwać, a także może liczyć na wsparcie nauczyciela jako przewodnika w procesie poznawania. Mniej ważna jest sama ilość opanowanych wiadomości – w tym doskonale pomagają uczniowi współczesne technologie przekazywania i dostarczania informacji. Dużo ważniejsze jest wspieranie rozwoju sprawności intelektualnego i społecznego działania uczniów. Ta sprawność jest jednak niemożliwa do osiągnięcia bez rzetelnej wiedzy.

Pod względem usystematyzowania materiału nauczania program *Oczarowani tajemnicą sztuki* ma charakter **linearny**. Obejmuje zagadnienia ułożone **chronologicznie** w obrębie poszczególnych epok. Takie ujęcie chociaż jest najbardziej typowe, umożliwia uporządkowanie wiedzy a jednocześnie tworzenie bardziej problemowej formuły zajęć.

Autorzy proponują po kursie historii sztuki realizowanym linearnie również ujęcie **problemowe**. Służy temu cykl lekcji, podczas których uczniowie ćwiczą swe umiejętności opisu, analizy i interpretacji dzieł sztuki, uwzględniających cechy formalne danych znaków kultury. Program przewiduje również zajęcia praktyczne dotyczące omawianych technik plastycznych, takich jak akwarela, tempera, malarstwo olejne, akrylowe. Program nauczania historii sztuki zakłada także spotkania uczniów z artystami i rozmowy z nimi, a także śledzenie twórczego procesu powstawania dzieła sztuki. W programie przewidziano rozległy blok zajęć poświęconych architekturze.

Na lekcjach uczniowie zapoznają się z rozwojem sztuki od czasów prehistorycznych do współczesności. Prezentacji dzieł towarzyszy komentarz nauczyciela oraz wspólna dyskusja. Uczniowie podejmują próby analizy malarstwa, rzeźby i architektury. Zajęcia jak najczęściej mają charakter multimedialny.

Historia sztuki to nie tylko lekcje w szkole, kształcenie w szkole powinno być wzbogacone o wizyty w muzeach i galeriach, aby uczniowie mieli kontakt z oryginalnymi dziełami. W miarę możliwości uczniowie powinni wyjeżdżać do Muzeum Narodowego, do Krakowa, Warszawy oraz innych miast. Ważne wydaje nam się organizowanie wyjazdów regionalnych, w czasie których

Identyfikator 140774

uczniowie poznają zabytki najbliższego swojego otoczenia. Ważne jest, aby takie wyjazdy naukowe uczniowie przygotowywali samodzielnie, tworząc referaty na temat zabytków i twórców dzieł, które będą oglądać. W czasie wycieczki to uczniowie są przewodnikami po wybranych obiektach.

Jest rzeczą szalenie istotną, żeby uczniowie znali zabytki z najbliższej okolicy oraz ze swojego regionu. Dobrym przykładem jest wykorzystanie np. historii Zamościa – miasta nie bez powodu nazywanego „perłą renesansu”. Ten niezwykle piękny i pełen cennych zabytków światowej klasy zespół staromiejski wpisany na listę Światowego Dziedzictwa UNESCO może posłużyć do zaprezentowania uczniom istotnych cech kultury i sztuki renesansu. Lekcje z historii sztuki powinny zatem być połączone ze zwiedzaniem cennych zabytków „Padwy Północy”. Uczniowie, zwiedzając zespół staromiejski, mają możliwość obejrzenia ciekawych rozwiązań architektonicznych, pięknych ornamentów i sztukaterii. Zamojska katedra posłużyć może do praktycznych ćwiczeń czytania planów budowli, obserwacji elementów konstrukcyjnych, dekoracji rzeźbiarskiej oraz malarskiej. W katedrze uczniowie mogą zobaczyć bogatą dekorację sztukatorską, w tym cenne sztukaterie wykonane przez cenionego architekta J. Falconiego, pilastry korynckie w nawie głównej z wysokimi cokołami i okazałe, bogato dekorowane belkowanie z fryzem i modylionami. Uczniowie mogą podziwiać liczne ornamenty architektoniczne: jajownikowy, żłobkowy, astragalowy, akanty i palmety na belkowaniu. W kaplicy Zamoyskich cennym zabytkiem sztuki sepulkralnej jest m. in. płyta nagrobna Jana Zamoyskiego oraz epitafium Szymona Szymonowica. Oprócz zespołu katedralnego, w skład którego wchodzi Katedra pod wezwaniem Zmartwychwstania Pańskiego i św. Tomasza Apostoła, Infułatka, Wikarówka i Dzwonnica, warta obejrzenia jest sama forma włoskiej fortyfikacji, w skład której wchodził obwód bastionowo-kurtynowy oraz fortyfikacje zewnętrzne. Cennym obiektem są zachowane do dzisiaj nadszańce oraz bastiony, Brama Szczebrzeska z wartownią, „Kojec” w parku, Arsenał, Nowa Brama Lubelska, Stara Brama Lubelska, Nowa Brama Lwowska oraz Rotunda, Pałac Zamoyskich, Ratusz, budynek Akademii Zamojskiej, Kościół Franciszkanów, Synagoga, Rynek Wielki, kamienice, w tym niezwykle pięknie zdobione kamieniczki ormiańskie z charakterystycznymi attykami, zespół klasztorny klarysek, kościół pod wezwaniem św. Katarzyny.

Wzbogaceniem procesu dydaktycznego będzie organizacja cyklicznych konkursów, np. konkurs pisanie eseju o twórczości danego artysty lub też międzyprzedmiotowy (j. polski, historia, historia sztuki, wiedza o kulturze) konkurs dotyczący poszczególnych epok.

W toku kształcenia autorzy programu szczególnie wyróżniają dyskusję i burzę mózgow jako interaktywne metody nauczania, które umożliwiają wykorzystanie pozaszkolnych źródeł wiedzy ucznia. Zgodnie z postulatami nowoczesnej dydaktyki nauczyciel jest bowiem organizatorem lekcji, ale uczeń jej współtwórcą.

Zasady nauczania ujęte w programie *Oczarowani tajemnicą sztuki* dla IV etapu edukacyjnego w zakresie rozszerzonym wynikające z celów kształcenia na danym etapie:

- ujęcie syntetyczne, przyswojenie przez uczniów określonego zasobu wiadomości na temat historii sztuki,
- komunikatywność języka i precyzja w stosowaniu terminologii,
- prezentacja wybitnych twórców i ich dzieł,
- rozwijanie zainteresowań entuzjastów historii sztuki,
- kształcenie umiejętności samodzielnego i krytycznego myślenia,
- utrwalenie wartości uniwersalnych (prawda, dobro, piękno, wolność),
- kształcenie umiejętności posługiwania się zdobytą wiedzą i wykorzystywanie jej w różnych sytuacjach poznawczych,
- wzbudzenie szacunku dla osiągnięć rodzimych i obcych w zakresie sztuki.

1.2. Absolwent III etapu kształcenia

Zaczynając pracę w drugiej klasie szkoły ponadgimnazjalnej nauczyciel ma do czynienia z absolwentem, który zgodnie zapisami podstawy programowej etapu III:

- miał kontakt z zabytkami i dziełami sztuki współczesnej, zdobył poczucie związku ze śródziemnomorskim dziedzictwem kultury i tradycją narodową,
- korzystał z przekazów medialnych,
- rozróżnia style i kierunki architektury i sztuk plastycznych oraz umieszcza je w odpowiednim porządku chronologicznym i w centrach kulturotwórczych, które miały zasadnicze znaczenie dla ich powstania,
- rozpoznaje wybrane dzieła architektury i sztuk plastycznych należące do polskiego i europejskiego dziedzictwa kultury, postrzegając je w kontekście miejsca tradycji we współczesnej kulturze,
- posługuje się językiem sztuki.

1.3. Uczeń po rocznym kursie nauki wiedzy o kulturze

Nauczanie historii sztuki w liceum opiera się „na podbudowie” umiejętności opanowanych na lekcjach wiedzy o kulturze, która jest przedmiotem obowiązkowym w klasie pierwszej. Wiedza o kulturze wprowadza nową perspektywę i nowy język opisu dzieła sztuki jako wytworu kultury rozumianej w sposób całościowy, interpretowanego w ujęciu komunikacyjnym z perspektywy „użytkownika” kultury.

Zadaniem nauczyciela **wiedzy o kulturze w I klasie** było:

- 1) rozwijanie u ucznia aktywnej postawy i motywowanie do różnych form udziału w kulturze;
- 2) wprowadzenie ucznia w problemy kultury współczesnej;
- 3) wyposażenie ucznia w intelektualne narzędzia umożliwiające analizę praktyk i wytworów kultury (w tym dzieł sztuki) w kontekście kultury, w której powstają.

Uczeń po rocznym kursie nauki wiedzy o kulturze:

- odbiera teksty kultury i wykorzystuje informacje w nich zawarte, z uwzględnieniem specyfiki medium, w którym są przekazywane.
- tworzy wypowiedzi, celowo posługując się różnymi mediami (słowo mówione i pisane, obraz malarski, fotograficzny, filmowy, dźwięk, widowisko, środki multimedialne);
- potrafi analizować i interpretować teksty kultury,
- zna dwudziestowieczne dzieła reprezentujące różne dziedziny sztuki (literaturę, architekturę, plastykę, muzykę, teatr, fotografię, film, sztukę nowych mediów) i dostrzega związki pomiędzy nimi;
- analizuje temat dzieła oraz treści i formę w kontekście jego różnych funkcji, wykorzystując podstawowe wiadomości o stylach i epokach z różnych dziedzin sztuki;
- samodzielnie wyszukuje informacje na temat kultury w różnych mediach, bibliotekach.
- wypowiada się na temat dzieła sztuki, używając pojęć zarówno swoistych dla poszczególnych sztuk, jak i wspólnych (forma, kompozycja, funkcja, nadawca, odbiorca, użytkownik, znaczenie, kontekst, medium);
- przygotowuje prezentację lub inną formę wypowiedzi multimedialnej – blog, forum, strona WWW – na tematy związane z kulturą lokalną i regionu lub z szeroko pojętymi problemami kultury współczesnej;
- określa swoje zainteresowania, potrzeby i preferencje kulturalne oraz uzasadnia je w dyskusji;
- dostrzega i nazywa związek między dziełem a sytuacją społeczno-historyczną i obyczajami epoki, w której powstało;

Identyfikator 140774

Uczeń po gimnazjum i I klasie szkoły ponadgimnazjalnej zna metodę projektu. Nauczyciel liceum powinien tę umiejętność doskonalić. Projekt może być skupiony wokół określonego dzieła lub gatunku, a także wokół pojęcia czy tematu dotyczącego wybranych praktyk i wytworów kultury. Czy będzie to prezentacja, czy forma blogu lub strony www decyzja jest uzależniona od możliwości uczniów i dostępnego oprogramowania komputerowego.

Nauczanie historii sztuki **związane jest z nauczaniem innych przedmiotów**. Opiera się na okresach historycznych omawianych w ramach programu historii. Zachęcanie do obcowania z tekstami kultury to również wyrabianie nawyku czytania czy oglądania tekstów kultury. Rzeczywistość szkolna ostatnich lat to różnego rodzaju streszczenia czy opracowania lektur, które leżą we wszystkich księgarniach i zachęcają uczniów do „pójścia na łatwiznę”. Poza tym różnorodne czynniki powodują, że współczesna młodzież określana jest często mianem „pokolenia kultury obrazkowej”. Aby zmienić tę sytuację, proponujemy kilka działań. Przede wszystkim konstrukcja programu zakłada realny rozkład godzin przewidzianych na analizę tekstów (niezbyt wiele na jednej godzinie lekcyjnej), tak aby rzeczywiście uczeń obcował z tekstem, aby mógł mówić o „własnych przeżyciach wynikających z kontaktu z dziełem sztuki” (II.1.1.) oraz by mógł samodzielnie wykonywać inne czynności analityczne i interpretacyjne. Wierzymy, że uczniowie, którzy nie zostaną zniechęceni do obcowania z tekstami kultury, w dorosłym życiu podejmą samodzielne próby i staną się świadomymi użytkownikami kultury.

Konstrukcja programu nauczania zawsze będzie wiązała się z koniecznością **wyboru dzieł kultury**. Nie można wprowadzić do wielu ciekawych dzieł, dlatego ważniejsze staje się wyposażenie ucznia w umiejętności analityczno - interpretacyjne, uczenie go bycia samodzielnym odbiorcą tekstów kultury.

2. Szczegółowe cele kształcenia i wychowania

Podstawa programowa przedmiotu historia sztuki określa ogólne cele kształcenia, jakie należy realizować na IV etapie edukacyjnym. Zostały one podzielone na trzy obszary:

1. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.

• wiedza

Uczeń zna:

- epoki, style, kierunki, nurty i prądy artystyczne;
- dzieła charakterystyczne dla danej epoki, stylu, kierunku, nurtu;
- twórczość najwybitniejszych artystów;
- plany i układy przestrzenne dzieł architektonicznych charakterystycznych dla danego stylu i kręgu kulturowego;
- podstawowe techniki plastyczne oraz artystów, którzy się w nich wyspecjalizowali;
- dawne i współczesne dyscypliny artystyczne;
- terminy i pojęcia z zakresu historii sztuki i sztuk pięknych;
- podstawowe motywy ikonograficzne, alegorie, atrybuty i symbole;

Uczeń wie:

- w jakich muzeach, galeriach, kościołach, miastach znajdują się najśłynniejsze dzieła sztuki;
- wie, czym był mecenat artystyczny;
- jaka rolę odgrywał artysta na przestrzeni wieków oraz jaka zajmował pozycję w społeczeństwie;

• umiejętności

Uczeń nabywa umiejętność:

- samodzielnego wyszukiwania informacji dotyczących sztuki i zjawisk artystycznych w podręcznikach, encyklopediach, słownikach i różnych mediach;
- wyszukiwania informacji o ważnych wydarzeniach artystycznych w kraju i za granicą;
- orientowania się w aktualnych trendach artystycznych;
- rozpoznawania dzieł różnych epok, stylów, kierunków artystycznych oraz umiejscowienia ich w konkretnej przestrzeni historycznej i geograficznej;
- przyporządkowania twórczości konkretnego artysty do epoki, nurtu, stylu, kierunku w sztuce;
- rozpoznawania najśłynniejszych dzieł wybitnych artystów i określa przybliżony czas ich powstania;
- identyfikowania dzieła sztuki na podstawie charakterystycznych środków formalnych i warsztatowych oraz przyporządkowania go konkretnym autorom;
- odczytywania planów architektonicznych, posługując się przy tym słownictwem specjalistycznym;
- powiązania konkretnego dzieła sztuki z miejscem, w którym się ono znajduje oraz z miejscem, w którym powstało;
- rozpoznawania podstawowych technik plastycznych oraz określania ich cech charakterystycznych;
- wskazywania współczesnych dzieł sztuki, których nie można w sposób jednoznaczny przyporządkować do konkretnej dyscypliny artystycznej;
- poprawnego posługiwania się terminologią z zakresu historii sztuki;
- rozpoznawania świętych chrześcijańskich oraz bogów greckich i rzymskich, a także odczytywania alegorii wybranych pojęć po atrybutach i sposobach przedstawień;
- wskazywania funkcji dzieła sztuki;
- określania, w jaki sposób funkcja wpływa na kształt dzieła sztuki;

• postawy

- wykształcenie i wzbudzenie potrzeby śledzenia w mediach wydarzeń kulturalnych związanych ze sztuką dawną i współczesną;
- wzbudzenie zainteresowania życiem kulturalnym regionu;
- wzbogacenie słownictwa ucznia;
- uwrażliwienie ucznia na sztukę;
- kształcenie wrażliwości na sztukę;
- wzbudzanie zainteresowania wszelkimi przejawami działalności artystycznej;

2. Tworzenie wypowiedzi.

• wiedza

- uczeń wie, jaki wpływ na cechy poszczególnych stylów wywarły mecenat artystyczny, wydarzenia historyczne i kulturalne oraz estetyka;

• umiejętności

- uczeń porównuje style i kierunki w sztuce;
- uczeń potrafi wskazać źródła inspiracji danych stylów i kierunków;
- rozpoznaje i nazywa w dziele sztuki temat;
- wskazuje źródło ikonograficzne danego tematu w dziele sztuki;
- uczeń potrafi przeprowadzić analizę ikonograficzną dzieła sztuki posługując się słownikami symboli;

• postawy

- uczeń dokonuje krytycznej oceny dzieła sztuki lub zjawiska w sztuce uwzględniając jego wartość artystyczną;
- uczeń potrafi wskazać w dziele sztuki nowatorskie rozwiązania i poddać je krytycznej ocenie;
- uczeń potrafi wskazać w dziele sztuki elementy, które obniżają jego wartość artystyczną i uzasadnić swą ocenę;
- potrafi zająć stanowisko wobec różnych krytycznych opinii dotyczących danego dzieła sztuki lub zjawiska w sztuce;

3. Analiza i interpretacja tekstów i wytworów kultury

• wiedza

- uczeń zna sposoby analizy porównawczej dzieł plastycznych;
- uczeń wie, w jaki sposób dokonać prawidłowego opisu dzieła sztuki;
- uczeń wie, jaka rolę w opisie dzieła architektonicznego odgrywają informacje o układzie przestrzennym, bryle, planie, konstrukcji, dekoracjach;
- uczeń posiada wiadomości potrzebne do analizy formalnej dzieła rzeźbiarskiego, zna typy kompozycji, bryły, faktury;
- wie, jaka rolę odgrywają w dziele malarskim kolor, kompozycja, światłocień;
- wie, w jaki sposób technika może wpływać na cechy formalne dzieła sztuki;
- zna typy przedstawień malarskich;
- uczeń posiada wiedzę pozwalającą mu na dokonanie klasyfikacji stylowej dzieł sztuki w oparciu o ich cechy formalne;
- zna teksty pisarzy, filozofów i artystów, które odegrały znaczący wpływ na charakter stylów, epok, tendencji w sztuce, kształt dzieł plastycznych;
- zna poglądy i wypowiedzi cenionych krytyków sztuki;

• umiejętności

- uczeń dokonuje samodzielnej analizy i interpretacji dzieła plastycznego;
- uczeń potrafi przeprowadzić analizę porównawczą dzieł sztuki, uwzględniając ich cechy formalne;
- uczeń potrafi dokonać analizy porównawczej dzieł plastycznych;
- analizując dzieło architektoniczne uczeń zwraca uwagę na układ przestrzenny, plan budowli, jego bryłę, konstrukcję, użyte materiały, elementy dekoracyjne oraz związek z przestrzenią;
- opisując i analizując dzieło rzeźbiarskie uczeń bierze pod uwagę bryłę i kompozycję, fakturę, materiał, z którego jest wykonane;
- dokonując analizy i interpretacji dzieła malarskiego uczeń bierze pod uwagę kompozycję, światłocień, kolor;
- analizując i interpretując dzieła architektoniczne, rzeźbiarskie i plastyczne uczeń potrafi wskazać środki ekspresji, które identyfikują opisywane dzieło;
- uczeń potrafi dokonać klasyfikacji stylowej dzieła na podstawie jego cech formalnych;
- dokonując oceny dzieła plastycznego potrafi w sposób krytyczny odnieść się do wypowiedzi krytyków sztuki oraz autorytetów z zakresu historii sztuki;
- uczeń potrafi polemizować z krytykami sztuki wykorzystując swą wiedzę oraz posiłkując się argumentami innych krytyków sztuki;

• postawy

- szacunek do dzieł sztuki jako wspólnego dobra;
- traktowanie dzieła sztuki jako tekstu kultury, poprzez który artysta mówi o ważnych dla niego sprawach;
- traktowanie interpretacji dzieła plastycznego jako dialogu z artystą;
- wyrobienie poprzez sztukę systemu wartości i postaw cenionych w społeczeństwie;
- poszerza umiejętności analityczno-interpretacyjnych poprzez próby działań plastycznych z wykorzystaniem różnych technik malarskich i rzeźbiarskich, a także poprzez kontakt z architektem i ludźmi związanymi z budownictwem
- wyrobienie postawy krytycznej wobec dzieł sztuki oraz współczesnej działalności artystycznej;
- wykształcenie własnego zdania na problemy związane z historią sztuki oraz aksjologią konkretnych znaków kultury;
- uczeń śledzi współczesne tendencje w sztuce i zajmuje wobec nich własne stanowisko;
- uczeń formułuje sądy, opinie i oceny w oparciu o własne kryteria wartości artystycznych.

Identyfikator **140774**

3.TREŚCI NAUCZANIA

Zagadnienie	Treści nauczania	Odniesienie do podstawy programowej	Pojęcia	Zabytki
Czym jest sztuka?	- definicja sztuki na przestrzeni wieków; - co jest, a co nie jest sztuką?	1.10	sztuka, kultura	
Czy sztuka ma odrębną historię?	- czym jest historia sztuki; - periodyzacja; - podział sztuki ze względu na obszary kulturowe	1.3.	epoka, styl, kierunek, nurt, prąd, szkoła, grupa artystyczna	przykłady dzieł charakterystycznych dla danej epoki, stylu, kierunku, nurtu, np. styl romański – kolumny w <i>kościelie św. Trójcy w Strzelnie</i> , gotyk – <i>katedra w Beauvais</i> , renesans – <i>M. Anioł Dawid</i> itp.
Niezbędne pojęcia z zakresu historii sztuki i sztuk pięknych	-słowniki niezbędna dla historyka sztuki: K. Kubalska Sulkiwicz <i>Słownik terminologiczny sztuk pięknych</i> W. Opaliński <i>Słownik symboli</i>	1.1, 1.10	kolory ciepłe i zimne, linia, kontur, plan, perspektywa, szkic, studium, koloryt	
Sztuka analizy i interpretacji dzieła architektonicznego	- przykładowa analiza budowli (czytanie planu, przekroju pionowego, uwzględnienie rozwiązań architektonicznych, określenie położenia budynku w przestrzeni;	3.1. 2.5,	plan (arch.), rzut poziomy, przekrój, wieża, nawa główna, nawa boczna, transept, system więzany,	np. rzut kościoła gotyckiego (katedra w Chartres), przekrój pionowy katedry, fasada;
Sztuka a filozofia	- wpływ poglądów filozoficznych, światopoglądowych na kulturę i sztukę; - zależności pomiędzy poglądami charakterystycznymi dla danej epoki;	3.2.	teocentryzm, antropocentryzm, psychomachia, nimb, alegoria, symbol, humanizm	np. porównanie wizji Sądu Ostatecznego na obrazach H. Memlinga i M. Anioła;
Sztuka i polityka	- wpływ ideologii na kształt dzieła sztuki; - mecenat i mecenas; - język propagandy w różnych dziedzinach sztuki; - wpływ socrealizmu na literaturę;	1.3, 3.2	socrealizm, panegiryk, literatura produkcyjna, agitacja, propaganda	np. interpretacja obrazu A. Kobzdeja <i>Podaj cegłę</i> ; próba analizy porównawczej obrazu socrealistycznego z wierszami A. Ważyka <i>Mądrość Stalina</i> ;

Sztuka i religia	<ul style="list-style-type: none"> - interpretacja kwater Drzwi Gnieźnieńskich; - sposób „czytania” poszczególnych kwater przedstawiających narodziny, życie i śmierć św. Wojciecha; - W. Hasiór – analiza formalna dzieła; 	1.11	nimb, atrybut, alegoria, tabernakulum, sztuka ludwisarska, kwatera, bordiura, ornament	<i>Drzwi Gnieźnieńskie;</i> <i>W. Hasiór Król Herod;</i>
Klasyfikacje i podziały	<ul style="list-style-type: none"> - różne typy podziałów: ze względu na temat, stosunek do przestrzeni, materiałów i technik, w których zostały wykonane, ze względu na przeznaczenie; - architektura, rzeźba, malarstwo i grafika, rzemiosło artystyczne, - techniki malarskie i graficzne; 	1.8, 1.9	malarstwo figuratywne, martwa natura, malarstwo monumentalne, malarstwo sztalugowe, rzeźba pełna, relief, fresk, snycerstwo	malarstwo monumentalne: C. Callot plafon w Wilanowie <i>Jutrzenka</i> ; malarstwo sztalugowe: J. Chełmoński <i>Burza</i> ; malarstwo figuralne: P. Brougel <i>Ślepcy</i> ; akwarela: J. Sałat <i>Modlący się starze</i> , mozaika: <i>Cesarz Justynian z dworem</i> ;
Pozycja i rola artysty na przestrzeni dziejów	<ul style="list-style-type: none"> - prześledzenie pozycji artystów w różnych epokach – od czasów starożytnych po czasy współczesne, np. niska pozycja artystów w starożytnym Egipcie przy jednoczesnym wyjątkowym traktowaniu architektów (Amenhotepa syna Hapu, Imhotepa – architekta faraona Dżesera); - przedstawienie twórczej drogi wybranego artysty (np. Wita Stwosza, M. Anioła, Caravaggia, J. Matejki); 	1.1, 1.4,	mecenat, artysta, rzemieślnik, rzeźbiarz, kamieniarz, talent, autograf, gmerk, anonimowość. mistrz, cech, czeladnik, uczeń	<i>W. Stwosz Ołtarz w Kościele Mariackim w Krakowie, Krucyfik z Kościoła Mariackiego, nagrobek Kazimierza Jagiellończyka, płyta Kallimacha;</i>
Dzieło sztuki – jak je analizować i interpretować?	<ul style="list-style-type: none"> - wskazówki dotyczące analizy formalnej oraz ideologicznej dzieła architektury, obrazu, rzeźby, grafiki; 	3.1, 3.2, 3.3		<i>F. Goya Rozstrzelanie powstańców madryckich;</i> <i>B. Thorwaldsen Trzy Gracje i Amor;</i> <i>O. Niemeyer Kościół katedralny w Brasili;</i>
Pędzel, dłuto, cyrkiel - warsztat artysty	<ul style="list-style-type: none"> - techniki plastyczne: grafika (np. drzeworyt, linoryt, miedzioryt, staloryt, akwaforta, akwatinta itp.), malarstwo (m. olejne, akwarela, mozaika, witraż, tempera, pastel), rzeźba; - warsztat artysty oraz niezbędne pojęcia: pędzel, dłuto, płótno, blejtram, sztaluga, plener, szkic, studium; 	1.8, 1.9, 1.10	malarstwo olejne, tempera, akwarela, szkic, studium, akt, martwa natura, płótno, blejtram, sztaluga, plener	<i>Rembrandt Tusza wołowa, G. Bernini Ekstaza św. Teresy;</i>

Do czego potrzebne są muzea, galerie i zabytki architektury?	<ul style="list-style-type: none"> - funkcje muzeów, rola galerii, kolekcji dzieł sztuki; - najśłynniejsze muzea: Muzeum Egipskie w Kairze, Luwr w Paryżu, Prado w Madrycie, Rijksmuseum w Amsterdamie, Muzea Watykańskie, Galeria Narodowa w Londynie, Muzeum Brytyjskie w Londynie, Galeria Uffizi we Florencji, Muzeum Kapitolińskie w Rzymie, Państwowe Zbiory Sztuki w Dreźnie, Stara i Nowa Pinakoteka w Monachium, Ermitaż w Petersburgu, Metropolitan Museum w Nowym Jorku, Galeria Akademii we Florencji, Galeria Borghesa w Rzymie 	1.1, 1.7	muzeum, galeria, wystawa, wernisaż	Muzeum Narodowe w Warszawie M. Gierymski <i>Pikieta powstańcza</i> ; muzeum Narodowe w Gdańsku H. Memling <i>Sąd Ostateczny</i> ; Muzeum Książąt Czartoryskich w Krakowie L. da Vinci <i>Dama z gronostajem</i> ;
Sztuka prehistoryczna	<ul style="list-style-type: none"> - warunki rozwoju; - tradycyjny podział pradziejów; - warsztat prehistorycznego artysty; - malarstwo jaskiniowe – funkcja ; - ewolucja rzeźby paleolitycznej; - narodziny architektury - przykłady rzemiosła artystycznego; - sztuka prehistoryczna na ziemiach polskich; 	1.3, 1.5,	enhiry, dolmeny, kromlechy, idole paleolityczne, ornament, motyw, zoomorfizm, ryty, kontur,	<i>Malowidła naskalne z Lascaux, Altamiry, Tassili (Sahara), Wenus z Willendorfu, krąg megalityczny w Stonehenge, przykładowe idole paleolityczne, biżuteria scytyjska, Biskupin</i> ;
Sztuka Mezopotamii	<ul style="list-style-type: none"> - warunki rozwoju sztuki (czynniki geograficzne, polityczne, kultura i religia); - pozycja artysty; - cywilizacje Sumerów, Akadów, Babilończyków, Asyryjczyków; - pismo klinowe, pieczęcie cylindryczne; 	1.1, 1.3, 3.1.	zikkurat, pieczęcie cylindryczne, lamassu, relief, polichromia, gliptyka, akrolit, stella,	<i>Świątynia Isztar, Stella z Kodeksu Hammurabiego, ziggurat z Ur, Lamassu z pałacu w Nimrud, pałac Dariusza I w Suzie, posążek Gudei, ranna Iwica – relief z pałacu Assurbanipala, ruiny pałacu w Persepolis</i> ;
Sztuka starożytnego Egiptu	<ul style="list-style-type: none"> - warunki rozwoju sztuki w Egipcie (czynniki geograficzne, polityczne, kultura i religia); - dzieje - pozycja i rola artysty; - architektura sakralna i sepulkralna; - kanon w architekturze i malarstwie; - sztuka za czasów Echnatona; 	1.1, 1.3, 1.6, 1.7, 3.3.	Architektura sakralna, sepulkralna, piramida, mastaba, sfinks, kolumna, kapitel, baza, głowica, półkolumna, fryz, gzyms, kanon, hieroglify,	<i>Piramida schodkowa Dżesera, piramida cheopsa w Gizie, piramida, świątynia i sfinks Chefrena w Gizie, piramida i posąg Mykerinosa, groby skalne w Beni Hassan w Asuanie, świątynia grobowa Hatszepsut w Dejr el-Bahari, świątynia Amon-Ra w Luksorze, , świątynia Ramzesa II i Nefertari w</i>

	<ul style="list-style-type: none"> - barwny relief i malarstwo; - odkrycia archeologiczne; 			<p><i>Abu Simbel (kolosy Ramzesa II), grobowiec Tutenchamona w Dolinie Królów, złota maska grobowa Tutenchamona, świątynia w Karnaku, posąg Mykerinosa, popiersie Nefertiti,</i></p>
<p>Kultura Sztuka kretańska i mykeńska</p>	<ul style="list-style-type: none"> - kultury poprzedzające kulturę grecką: egejska, cykladzka, kretańska, minojska, helladzka, mykeńska; - kretańska architektura pałacowa; - wpływ sztuki egipskiej na kulturę kretańską; - wpływ formy megaronu na koncepcję greckiej świątyni; - estetyka – ewolucja pojęć w poszczególnych okresach; - odkrycia archeologiczne (H. Schliemann); 	<p>1.3, 1.7, 2.3,</p>	<p>Tolos, megaron, mur cyklopowy, pitagoreizm, piękno, klasycyzm</p>	<p>Pałac w Knossos (malowidła z pałacu : <i>Mała Paryżanka; damy w łóż;</i>, <i>księżę wśród lilii</i>, sala tronowa, Lwia Brama w Mykenach, Grób Agammemnona, Skarbiec Atreusza,</p>
<p>Sztuka grecka</p>	<ul style="list-style-type: none"> - tradycyjny podział dziejów; - warunki rozwoju sztuki (czynniki geograficzne, religia, poglądy estetyczne i filozoficzne, pozycja społeczna artysty); - rozwój architektury sakralnej; - zabudowa Akropolu; - ciekawostki o Partenonie; - style architektoniczne, - typy świątyń greckich - rozwój i przemiany rzeźby greckiej; - style malarstwa wazowego, kształty starożytnych waz i naczyń greckich; - kanon w sztuce greckiej; 	<p>1.2, 1.5, 1.6, 1.7, 2.1,</p>	<p>Terminy związane z architekturą: krepidoma, stylobat, baza, trzon, kapitel, woluta, architrav, fryz, gzyms, belkowanie, przyciółek, akroterion, tympanon, entazis, tryglif, metopa, echinus, abakus, kanelury, kariatyda, templum in antis, prostylos, amfiprostylos, monopteros, peripteros, pseudodipteros, dipteros, Rzeźbą: kontrapost, chryzelefantyna, kora, kuros, idealizacja, Malarstwem: enkaustyka</p>	<p>Architektura: <i>Partenon, Erechtejon, Akropol, Erechtejon z Gankiem Kor, świątynia Nike na Akropolu, Teodoros z Fokidy świątynia Ateny w Delfach, ołtarz Zeusa z Pergamonu;</i> Rzeźba: <i>Myron Dyskobol, Atena i Marsjasz, Fidiasz płaskorzeźby tympanonów i fryzów Partenonu, Atena Partenos, Zeus Olimpijski, Amazonka, Poliklet Doryforos, Praksyteles Apollo z jaszczurką, Hermes z Dionizosem, Skopas Bachantka, Lizyp Apoxyomenos,</i> Inne dzieła rzeźbiarskie: <i>Wenus z Milo, Nike z Samotraki, Grupa Laokona, Umierający Gall,</i></p>

			Ceramiką: np. amfora, alabastron, krater,	
Sztuka Etrusków	<ul style="list-style-type: none"> - warunki rozwoju sztuki (czynniki historyczne, religia - rzeźba sarkofagowa; - cechy świątyni etruskiej; - wpływ sztuki etruskiej na sztukę rzymską; - odlewy z brązu; - etruskie rzemiosło artystyczne; 	1.1, 1.3, 1.6, 1.7, 2.4, 3.2,	Tumulusy, portyk, terakota, realizm, toreutyka,	<i>Wilczyca kapitołińska;</i>
Sztuka starożytnego Rzymu	<ul style="list-style-type: none"> - warunki rozwoju sztuki (czynniki historyczne, religia, pozycja społeczna artysty); wpływ sztuki etruskiej na sztukę rzymską); - typy budowli rzymskich (domy prywatne, bazyliki, amfiteatry, teatry, cyrki, łaźnie, pomniki konne i łuki tryumfalne, kolumny, akwedukty, grobowce); - nowe porządki architektoniczne (toskański i kompozytowy); - materiał i konstrukcja w architekturze (łuk z kamiennych klinów, cement, sklepienie kolebkowe i krzyżowe); - cechy rzeźby rzymskiej (portretowej, pomniki konne); - malarstwo (enkaustyka, mozaiki); 	1.1, 1.3, 1.6, 1.7, 1.8, 2.4, 3.2, 2.2,	Architektura: atrium, perystyl, pilaster, lizena, konsole, kasetony, rozeta, bazylika, katakumba, sklepienie kolebkowe i krzyżowe, weryzm, kopuła, mozaika, perspektywa, malarstwo iluzjonistyczne; bukranion, enkaustyka	Architektura: <i>świątynia Westy, Panteon, łuki tryumfalne: Tytusa, Trajana, Sewera, Konstantyna, kolumna Trajana, kolumna Marka Aureliusza; Porta Nigra w Trewirz, Herkulanum i Pompeje (domy rzymskie), Forum Romanum, Koloseum, Termy Karakali, Złoty Dom Nerona w Rzymie, Rzeźba: popiersie Karakali, Seneki, pomnik konny Marka Aureliusza,</i>
Sztuka Chin	<ul style="list-style-type: none"> - ceramika (amfory, trójnożne naczynia), sposób zdobienia; - pałace i świątynie; - symboliczne znaczenie ornamentów; - wynalezienie porcelany oraz sposoby jej zdobienia; - rozwój rzeźby realistycznej; - techniki i tematy malarstwa w Chinach; 	2.1, 1.3, 1.6, 3.1,	pagody, porcelana, szuan, tusz, jedwab	<i>Świątynia Nieba w Chinach; pejzaże malowane tuszem na jedwabiu; relief: Cesarz T'ai Tsung wyjmujący strzałę z piersi rannego konia;</i>
Późny antyk i okres wczesnochrześcijański	<ul style="list-style-type: none"> - warunki rozwoju sztuki (religia i sytuacja społeczno-polityczna na terenach cesarstwa rzymskiego); 	1.3, 1.6, 1.7, 2.3, 3.1,	orant, hala, bazylika, nawa, transept, prezbiterium, apsyda,	<i>Katakumby przy Via Latina w Rzymie, S. Lorenzo w Mediolanie, S. Vitale w Rawennie, Bazylika Maksencjusza w Rzymie, kościół S.</i>

	<ul style="list-style-type: none"> - rozwój architektury sakralnej (kościół w typie halowym i bazylikowym); - adaptacja typowych motywów i przedstawień malarskich na potrzeby młodej religii chrześcijańskiej typy budowli: - znajomość czytania planów poziomych i pionowych budowli (przekrojów i rzutów); 			<i>Sabina w Rzymie;</i>
Miejsca kultu w Ziemi Świętej	<ul style="list-style-type: none"> - nakładanie się kultur i tradycji antycznych, judaistycznych, chrześcijańskich i muzułmańskich; - świątynie chrześcijańskie jako tzw. świątynie wzorcowe; 	1.1, 1.3, 1.6, 1.7, 1.8, 2.4, 3.2, 2.2, 3.1, 3.2,	relikwie, krucjata, peregrini Christi,	<i>Kościół Grobu Świętego, Kopała na Skale, klasztor św. Szymona Słupnika w Kala'at Sem'an, klasztor św. Saby na zboczach doliny Cedron, kościół Narodzenia Pańskiego w Betlejem,</i>
Sztuka bizantyjska	<ul style="list-style-type: none"> - warunki i etapy rozwoju sztuki; - cesaropapizm i hierarchia społeczna; - architektura; - symboliczny charakter wnętrza świątyni oraz koncepcja bryły architektonicznej; - mozaiki; - ikony – technika, symbolika, przepisy „pisania” ikon; kanon w malarstwie; - jednolitość i schematyzm sztuki; techniki złotnicze; - wpływ sztuki bizantyjskiej na sztukę średniowiecznej Europy; 	1.1, 1.2, 1.5, 1.8, 1.10, 1.12, 3.3,	budowla centralna, ornament cęgowy, mozaika, narteks, ikona, wzorniki, tempera, relikwiarz, repusowanie, niella, granulacja, filigran, emalia,	<i>Hagia Sophia w Konstantynopolu, Kościół św. Sergiusza i Bakchusa w Konstantynopolu Mozaiki z kościoła San Vitale w Rawennie: Cesarz Justynian z dworem,</i>
Ikony	<ul style="list-style-type: none"> - obrazy sakralne powstałe w kręgu kultury bizantyjskiej, charakterystyczne dla chrześcijańskich Kościołów wschodnich, w tym prawosławnego i greckokatolickiego; - ruch sprzeciwiający się kultowi ikon; - geneza ikon; - techniki i zasady wykonania; - pisanie a malowanie ikon; - teologia ikony i rodzaje przedstawień; 	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 2.4, 3.2, 2.2, 2.4, 3.1, 3.2, 1.12,	ikonoklazm, ikonostas, carskie wrota, kowczeg, repusowanie, koszulka, abrewiacja, podlinnik, przeprócha, Pantokrator, mandylion, veraikon, Eleus, Hodegetria	Muzeum ikon w Supraślu; Częstochowska Ikona Matki Bożej; Rublow <i>Trójca</i> ; Bułgarska ikona św. Jerzego walczącego ze smokiem; Prawosławna ikona św. Konstantyna i Heleny; Jezus Chrystus Pantokrator;

Sztuka Islamu	<ul style="list-style-type: none"> - warunki rozwoju sztuki; - wpływ kultury i sztuki islamu na sztukę europejską; - współistnienie kultur; - wpływ zawartych w Koranie zaleceń i zakazów na sztukę; - funkcja ornamentyki w sztuce islamu; - styl mudejar; 	1.1, 1.3, 1.6, 1.7, 1.8, 2.4, 3.2, 2.2, 2.4,3.1, 3.2,	meczet, mihrab, minaret, arabeska, stiuk, ośli grzbiet, islam, dżami, haram, minbar, riwak, sahn, ladrillo, artesonado;	Meczet w Kordobie, Dziedziniec Lwów w Alhambrze, meczet w Isfahanie, Alcazaba w Maladze, Wielki Meczet w Kordowie, Albaicin, Alhambra i Generalife w Grenadzie, meczety w Stambule: meczet Beyazit, Meczet Książęcy, meczet Sulejmana, Błękitny Meczet, Alcazaba w Almerii, Medinat az-Zahra;
Sztuka wczesnego średniowiecza	<ul style="list-style-type: none"> - okres Wędrówek Ludów i różnorodność kultur – sztuka germańska, ostrogocka, merowińska, longobardzka, wizygocka, mozarabska, wikingów, karolińska; - chrystianizacja Europy; - zmiany w wewnętrznym podziale i proporcjach przestrzennych świątyni; - architektura wczesnego średniowiecza w Hiszpanii; - budownictwo klasztorne we wczesnym średniowieczu; - Akwizgran i architektura karolińska; - nowe zdefiniowanie przestrzeni kościoła skutkiem popularyzacji kultu świętych ; - miniatura iroszkocka; - malarstwo katakombowe; 	1.2, 1.5, 1.6, 1.7, 1.12, 2.1, 2.2,	system łączony; westwerk, krypta, kościół pielgrzymkowy, relikwie, ciosy, wążek, układ, wiązanie, moyen i grand appareil, opus incertum, opus emplectum, portal, flankowanie, empora, apsyda, półkopia, gurt, żebra, arkady, przęsła, empory, triforia, lizeny, cokoły, galeryjki, malarstwo tablicowe, snycerstwo, kwatera, miniatura,	Kościół S. Maria Della Valle w Cividale, baptysterium św. Jana w Poitiers, kościół S. Miguel de Escalada koło León, plan opactwa St. Gallen
Sztuka przedromańska i romańska	<ul style="list-style-type: none"> - warunki rozwoju sztuki (religia, ustrój, zasięg i czas trwania); - renesans karoliński; - sztuka ottońska - pozycja społeczna artysty; - funkcje architektury romańskiej, kompozycja bryły i konstrukcja; - kościół przyklasztorny w Cluny jako wzór budowli sakralnych; - monastycyzm i rola zakonów, poglądy Sergiusza i Bernarda z Clairvaux; 	1.1, 1.3, 1.6, 1.7, 1.8, 2.4, 3.2, 2.2, 2.4,3.1, 3.2, 1.12,	orientowanie, ornamenty: plecionka romańska, rombowa, kostkowa; gmerk, gurt, sklepienie kolebkowe, krzyżowe, krzyżowe z gurtami, płaskorzeźba, ludwisarstwo, ewangeliarz, patena, biforia, triforia, lizena,	Architektura: Kościół Cluny III (rekonstrukcja), kolegiata w Tumie pod Łęczycą, kaplica pałacowa w Akwizgranie, kościół Nôtre Dame w Poitiers; krypta św. Leonarda na Wawelu, zespół budowli w Pizie, rotunda św. Prokopa w Strzelnie, Rotunda NMP na Wawelu, kościół św. Andrzeja w Krakowie Płaskorzeźby: portale w Moissac, Autun, Vezeley, Sandomierzu, Drzwi Gnieźnieńskie, kościół w Strzelnie

	<ul style="list-style-type: none"> - kult relikwii i rozwój ruchu pielgrzymkowego; - typy ornamentów romańskich; - dydaktyczny charakter rzeźby romańskiej; - sztuka zdobienia ksiąg – iluminatorstwo; - styl romański w Polsce; 		fryz arkadowy, portal, archiwolta, system wiązany, baptysterium, iluminatorstwo, bordiura, miniatura, fresk suchy, chór, malarstwo monumentalne, filigram, granulacja,	(kolumny, tympanon); posadzka z kolegiaty w Wiślicy, kielich Dąbrówki z Trzemeszna, Patena Kaliska,
Styl gotycki	<ul style="list-style-type: none"> - warunki rozwoju sztuki; - centra kultury (dwory, miasta, klasztory); - wpływ religii na sztukę; - pozycja społeczna artysty; - architektura sakralna i świecka; - nowe rozwiązania architektoniczne; - fazy gotyku; - rozwój ikonografii średniowiecznej; - rozwój rzeźby architektonicznej i sepulkralnej; - funkcja systemu łuków przyporowych; - czytanie planów budowli (rzutów poziomych); Zależności pomiędzy konstrukcją i dekoracją; - pionowy i poziomy podział fasady; - rozwój architektury świeckiej; - wpływ architektury na rozwój witraży; - funkcja ideologiczna katedry gotyckiej; - typ francuskich katedr; - specyfika katedr angielskich; - cechy malarstwa miniaturowego; - gotycki układ miasta; 	1.1, 1.3, 1.6, 1.7, 1.8, 1.12, 2.2, 2.4, 2.4.3.1, 3.2,	sklepienie krzyżowo-żebrowe, filary międzynawowe, łuki przyporowe/ oporowe, iglica, sygnaturka, wimperga, sterczyna, przypora, pinakiel, zwornik, gurt, skarpy, ambit, narteks maswerk, służki, filar wiązkowy, maszkarony, rzygacze, laskowanie, maswerk, rozeta/różycza, portal „królewski”, klucz, zwornik, wspornik, fiala/sterczyna, kwiaton, żabki/czołganki, wertykalizm, przedbramie/barbakan, blanka, figura serpentynata,	Architektura: Katedry: w Kolonii, w Amiens, w Beauvais, Notre Dame w Paryżu, w Sienie, w Chartres, e Reims, Sainte Chapelle w Paryżu, Katedra w Salisbury, ratusz we Wrocławiu, Katedra św. Wita w Pradze, Katedra w Gnieźnie, Pałac Dożów w Wenecji, kościół Mariacki w Gdańsku, kolegiata w Wiślicy, zamek w Malborku, Most Karola w Pradze, Rzeźba: <i>Madonna z Kruźlowej</i> , Piękna Madonna z Wrocławia, Wit Stwosz <i>Ołtarz Mariacki</i> w kościele Mariackim w Krakowie, krucyfiks z Kościoła Mariackiego, nagrobek Kazimierza Jagiellończyka, płyta epitafijna Kallimacha; Uta i Eckhardt – rzeźby fundatorów z Naumburga, nagrobek Kazimierza Wielkiego, epitafium Wierzbicy z Branic, Malarstwo: <i>Pieta z Awinionu</i> , <i>Pieta z Tubędzina</i> , Bracia Limbourg – cykl kalendarza z Godzinek księcia du Berry,
Renesans	<ul style="list-style-type: none"> - warunki rozwoju (przemiany w świadomości religijnej, powstanie ośrodków uniwersyteckich, wyprawy krzyżowe, rozwój handlu i bogacenie się mieszczaństwa); 	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 2.4, 3.2,	lunety, arkada, loggia, portyk, kasetony, sufit, sklepienie zwierciadlane, rustyka, balkon,	Architektura: D. Bramante <i>Tempietto</i> , <i>Bazylika św. Piotra</i> , F. Brunelleschi kopuła na gotyckiej katedrze <i>Santa Maria del Fiore</i> , <i>Szpital Niewiniątek we Florencji</i> , <i>palazzo</i>

	<ul style="list-style-type: none"> - wpływ humanizmu na dzieła sztuki; - związek sztuki z naukami ścisłymi - podział epoki na okresy oraz ośrodki; - poglądy na piękno i sztukę; - renesansowe powinowactwo sztuk; - zmiana pozycji artysty w społeczeństwie, docenienie roli talentu, intuicji, wyobraźni; - zwiastuny nowej epoki we Włoszech; - prekursorzy renesansu we Florencji i w Sienie; - współistnienie późnego gotyku z protorenesansem; - omówienie planu, bryły i wnętrza wybranego dzieła architektonicznego, - koncepcja osiowa w Wenecji, zabudowa wzgórza kapitolinińskiego; - koncepcja miasta idealnego; - typ pałacu ukształtowanego we Florencji, - twórcza inspiracja architekturą antyczną; - nurt klasyczny w architekturze; - charakterystyczne dla epoki plany budowli - zmiany w architekturze sepulkralnej, nowy typ nagrobka zapoczątkowany przez Danatella; - architektura Wenecji; - wpływ tradycji stylu gotyckiego na architekturę Francji i Niderlandów; - analiza porównawcza renesansowych dzieł rzeźbiarskich (<i>Dawid M. Anioła, Verrocchia, Danatella</i>); - techniki malarskie w renesansie (przewrót w malarstwie - wynalezienie techniki olejnej); - zagadnienie perspektywa zbieżnej; - idea człowieka renesansu - twórczość M. Anioła, L. da Vinci, P. Della Francesca; 	<p>2.2, 2.4,3.1, 3.2, 1.12,</p>	<p>sgraffita, attyka, arras, głowica kompozytowa (floreńska), medaliony, kopuła na bębnie, latarnia, wielki porządek, al fresco, buon fresco, miedzioryt, perspektywa zbiżna, perspektywa powietrzna, perspektywa barwna,</p>	<p><i>Pitti, L. B. Alberti kościół Santa Maria Novella we Florencji, Palazzo Rucallai, Michał Anioł przedsiónek Biblioteki św. Wawrzyńca – Laurerziany, kaplica Medyceuszów; A. Palladio kościół Il Redentore w Wenecji, kopuła Bazyliki św. Piotra,; Dom Złoty, Pałac Dożów, Rzeźba: M. Anioł Mojżesz, Dawid, Pieta Watykańska, noc i Dzień, Zmierzch i Poranek z kaplicy Medyceuszów, Pieta Palestrini, Pieta Rondanini, Danatello Dawid, posąg konny Gattamelaty, L. Ghiberti drzwi baptysterium we Florencji; A. Verrocchio, Dawid; Malarstwo: Cimabue <i>Madonna ze św. Franciszkiem</i>; Giotto <i>Sen św. Joachima</i>, M. Anioł <i>Tondo Doni, freski na sklepieniu Kaplicy Sykstyńskiej, Sąd Ostateczny</i>, Masaccio <i>Wygnanie z raju, Grosz czynszowy</i>; P. Ucello <i>Bitwa pod San Romano</i>; A. Mantegna <i>Martwy Chrystus</i>; P. della Francesca <i>Zmartwychwstanie</i>; L. da Vinci <i>Bitwa pod Anghiari, Ostatnia Wieczerza, Św. Anna Samotrzecia, Mona Liza, Madonna w grocie skalnej</i>, s. Botticelli <i>Tryumf Wiosny, Narodziny Wenus</i>, R. Santi <i>Madonna ze szczygłem, Madonna Sykstyńska, Szkoła Ateńska</i>, G. Barbarelli da Castelfranco – <i>Giorgione Burza, Śpiąca Wenus</i>, T. Vecellio – <i>Tycjan Miłość Ziemska i Niebiańska, Flora, Wenus</i>;</i></p>
--	---	---	---	--

	<ul style="list-style-type: none"> - pierwszy samodzielny pejzaż w malarstwie włoskim; - alegoryczny charakter malarskich dzieł Tycjana; - układy kompozycyjne typowe dla renesansowego malarstwa, - problem kolorystyki w malarstwie renesansowym; - malarstwo renesansu w Niderlandach (uwzględnienie sytuacji politycznej) – twórczość H. i J. van Eycków, H. Boscha, P.Bruegla, - malarstwo renesansu w Niemczech – M. Grünewald, A. Dürer, L. Cranach; - styl renesansu w Polsce (rola mecenatu, III okresy renesansu w Polsce, działalność F. Florentczyka i B. Berecciego, przebudowa Wawelu, attyka – charakterystyczna cecha renesansu w Polsce, 			<p>P. Caliari – Veronese; J. van Eyck Portret małżonków Arnolfini, Ołtarz Baranka Mistycznego, H. Bosch Niesienie krzyża, Wóz z sianem, P. Bruegel W krainie pieczonych gołąbków, Ślepcy, Zima, Tryumf śmierci; M. N. Grünewald <i>Ukrzyżowanie z Tryptyku z Isenheim</i>;; A. Dürer Autoportret, Czterech jeźdźców Apokalipsy; Polska: Kaplica Zygmuntowska na Wawelu; ratusz w Poznaniu, Kamienica Celejowska w Kazimierzu Dolnym, układ przestrzenny miasta i zabytki Zamościa,</p>
Grafika – ogólne zagadnienie	<ul style="list-style-type: none"> - techniki graficzne; - rozwój drzeworytu barwnego; - grafika użytkowa i grafika artystyczna; - sposoby posługiwania się rylcami; 	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	druk wypukły, wklęsły, płaski, drzeworyt, miedzioryt, linoryt, mezzotinta, trawienie kwasem, akwaforta, akwatinta, tzw. sucha igła, prasa, frotaż,	A. Dürer <i>Czterech jeźdźców Apokalipsy, Rycerz, Śmierć i Diabeł</i> ; Rembrandt <i>Krajobraz z trzema drzewami</i>
Manieryzm	<ul style="list-style-type: none"> - wyjątkowość prądu; - wybitni przedstawiciele: J. da Pontormo, F. Mazzola - Permigianino, D. Theotokopulos - El Greco; - dwa znaczenia pojęcia <i>manieryzm</i>; - wirtuozeria artystyczna jako cel sztuki; - manieryzm w architekturze - szkoła Fontainebleau; 	1.1, 1.3, 1.4, 1.6, 1.7, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	manieryzm, figura serpentinata,	Permigianino <i>Madonna z długą szyją</i> ; D. Theotokopulos - El Greco <i>Pogrzeb hrabiego Orgaza, Wniebowzięcie</i> ;

Barok	<ul style="list-style-type: none"> - warunki rozwoju stylu barokowego; - wpływ ustaleń soboru trydenckiego na charakter sztuki religijnej; - pozycja artysty w społeczeństwie; - rola mecenatu, zapotrzebowanie bogatego mieszczaństwa na sztukę - upodobania; - późna twórczość M. Anioła – prekursora baroku; - barok kontrreformacyjny - (twórczość Tintoretta, G. Della Porta); - kościół Il Gesù wzorem kościołów w Europie; - charakterystyczna dla baroku koncepcja sztuki; - wykorzystanie zdobyczy renesansu w architekturze barokowej; - zmiany w bryłach pałaców (entre court et jardin); - wybitni włoscy architekci i ich dokonania (F.C. Borromini, G. Bernini); - przerost form dekoracyjnych w architekturze Hiszpanii; - specyfika rzeźby barokowej; - rzeźba barokowa i jej ścisły związek z przestrzenią; - wpływ Caravaggia na malarstwo barokowe; - osiągnięcia malarstwa holenderskiego i flamandzkiego – dzieła malarskie jako „lustra” odbijające zamożność domów; - Twórczość mistrzów – P. P. Rubensa i Rembrandta H. van Rijn, - Rubens jako piewca zmysłowej strony świata, - bogactwo uczuć przedstawionych na płótnach Rembrandta; - J. Vermeer – malarz codzienności; - F. Hals i malarstwo portretowe; 	1.1, 1.3, 1.4, 1.5, 1.7, 1.8, 1.11, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	plan centralny, plan eliptyczny, plafon, spiętrzenie porządków, wielki porządek, fasada, malarstwo iluzjonistyczne, układ osiowy, entre court et jardin, perspektywa iluzjonistyczna, monumentalizm horror vacui, stiuk, marmoryzowanie, impast, putto, sztukaterie, ryzalit, plafon, trompe l'oeil,	<p>G. Della Porta <i>Il Gesù</i>;</p> <p>F. Borromini kościoły <i>San Ivo Alla Sapienza</i>, <i>San Carlo w Rzymie</i>,</p> <p>G. Bernini <i>kolumnada i baldachim nad grobem św. Piotra</i>, <i>Schody Królewskie w Watykanie</i>, <i>Zespół pałacowo-ogrodowy Wersalu</i>, <i>Grand Trianon</i>;</p> <p>C. Perrault <i>kolumnada Luwru w Paryżu</i>,</p> <p>J. Hardouin-Mansart <i>kościół Inwalidów w Paryżu</i>;</p> <p>Rzeźba:</p> <p>G. Bernini <i>Dawid</i>, <i>Ekstaza św. Teresy</i>;</p> <p>M. a. Caravaggio <i>Powołanie św. Mateusza</i>, <i>Złożenie do grobu</i>, <i>Szulerzy</i>, <i>Bachus</i>;</p> <p>P. Puget <i>Milon</i>;</p> <p>Malarstwo:</p> <p>P. P. Rubens <i>Autoportret</i>, <i>Wenus z lustrem</i>, <i>Trzy Gracje</i>, <i>Podniesienie Krzyża</i>; <i>Porwanie córek Leukippa</i>;</p> <p>Rembrandt <i>Lekcja anatomii doktora Tulpa</i>, <i>Lisowczyk</i>, <i>Żydowska naręczona</i>, <i>Wymarsz strzelców</i>, <i>Pejzaż z miłosiernym Samarytaninem</i>, <i>Powrót syna marnotrawnego</i>, <i>Tusza wołowa</i>; <i>Autoportret z Saskią</i>;</p> <p>J. Vermeer van Delf <i>Kobieta czytająca list</i>, <i>Kobieta z dzbankiem mleka</i>, <i>Koronczarka</i>, <i>Dziewczyna z perłą</i>;</p> <p>F. Hals <i>Wiedźma</i>;</p> <p>W. Claesz <i>Heda Martwa natura</i>;</p> <p>Diego Velázquez <i>Wenus z lustrem</i>, <i>Poddanie Bredy</i>, <i>Infantka Małgorzata</i>, <i>Wizyta</i>;</p> <p>N. Paussin <i>Et in Arcadia ego</i>;</p> <p>de La Tour <i>Znalezienie św. Sebastiana</i>, <i>Św.</i></p>
-------	---	--	--	---

	<ul style="list-style-type: none"> - martwa natura jako osobny gatunek malarstwa; - piękno przedmiotu na obrazach C. Hedy; - scena rodzajowa w malarstwie holenderskim; - wpływ Caravaggia na malarstwo hiszpańskie (twórczość J. de Ribery i F. de Zurbarana); - artystyczne poszukiwania najwybitniejszego hiszpańskiego malarza D. R. de Silva y Velázquez;e; - światło i ruch jako podstawowe zagadnienia malarstwa barokowego; - barok we Francji – rola Królewskiej Akademii Malarstwa i Akademii Architektury; - barok „klasycyzujący” we Francji; - architektura pałacowo-ogrodowa; - rzeźba o charakterze dworskim; - romantyczna ekspresja w rzeźbiarskich pracach P. Pugeta; - urbanistyka Paryża – działalność J. Hardouina-Mansarta; - zapowiedź klasycyzmu w dziełach– N. Paussina; - rola sztucznego oświetlenia na obrazach de La Toura; <p>BAROK W POLSCE</p> <ul style="list-style-type: none"> - podział na okresy; - „modne” materiały rzeźbiarskie (czarny i brunatny marmur); - sakralna architektura kontrreformacyjna w Polsce (kościół św. Św. Piotra i Pawła w Krakowie – typ kościoła wzorowany na Il Gesù); - działalność J. Trevano - przebudowa Zamku Królewskiego w Warszawie; 			<p><i>Józef, Narodzenie Chrystusa, Św. Maria Magdalena;</i> POLSKA Tylman z Gameren <i>kościół ś. Anny w Krakowie, kościół Sakramentek w Warszawie;</i> A. Locci <i>pałac w Wilanowie;</i></p>
--	---	--	--	---

	<ul style="list-style-type: none"> - rozkwit snycerstwa (szafy gdańskie); - nowy typ rzeźby nagrobnej z klęczącymi postaciami (inspiracja niderlandzkim manieryzmem); - połączenie sztuk: architektura, stiukowa rzeźba i malarstwo iluzjonistyczne; - specyfika polskiego malarstwa barokowego – portret trumienny; 			
Rokoko	<ul style="list-style-type: none"> - etymologia nazwy; - problemy z periodyzacją - rokoko – nowy styl czy ostatnia faza baroku? - subtelne i delikatne kształty nowego kierunku; - wpływ sztuki Chin na sztukę; J. A. Watteau – pierwszy wyraziciel nowego kierunku; - zmysłowość i erotyzm w malarstwie (J. H. Fragonard, F. Boucher); - portrety i pejzaże T. Gainsborougha; - włoskie rokoko – iluzjonistyczne malarstwo G. Tiepolo; 	<p>1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,</p>	<p>panneau, ornamentyka: rocaille, chinoiserie, japonaire, pastel, miniatura portretowa;</p>	<p>J. h. Fragonard <i>Huśtawka, Czytająca dziewczyna</i>; F. Boucher <i>Diana po kąpieli</i> J. Watteau <i>Odjazd na Cyterę</i>; G. Tiepolo <i>Alegoria ślubu Lodovica Rezzonico i Faustyny Savorgnan</i>;</p>

Klasycyzm	<ul style="list-style-type: none"> - Wyjaśnienie nazwy ruchu; - Warunki rozwoju sztuki (tło historyczne, zainteresowanie przeszłością, postęp techniczny, filozofia, mecenat i pozycja artysty); - początki muzealnictwa; - chronologia; - ruch klasycyzm – romantyczny w Anglii (dokonania braci Roberta i Jamesa Adam na polu sztuki użytkowej); - wzory neoklasyczne w architekturze; - rzeźbiarskie dzieła mistrzów - A. Canovy i B. Thorvaldsena; - malarstwo w służbie rewolucji – obrazy J. L. Davida, rysunki D. Ingresy; <p>POLSKA</p> <ul style="list-style-type: none"> - wpływ wydarzeń historycznych na kształt narodowej sztuki ; - mecenat Stanisława Augusta Poniatowskiego; - nurt dworski w architekturze (D. Merlini, J. Ch. Kamsetzer; - malarstwo: weduty Canaletta, obrazy Canaletta, A. Brodowskiego 	1.1, 1.2, 1.3, 1.4, 1.7, 1.8, 1.10, 1.11, 1.12, 2.2, 2.3, 3.1, 3.2, 3.3,	pilastry, belweder(ek), latarnia, weduta, camera obscura, alegoria, „dom głuchego”, amor vacui;	<p>J. Ange Gabriel <i>Petit Trianon w Wersalu</i>; J. Germain Soufflot <i>Kościół św. Genowefy w Paryżu</i>; P. Vignon <i>Kościół św. Magdaleny w Paryżu</i>; <i>Łuk Triumfalny w Paryżu</i>; A. Canova <i>Amor i Psyche</i>; <i>Portret Pauliny Borghese</i>, <i>Portret Piusa VII</i>, <i>Hanryk Lubomirski jako Amor</i>; A. le Brun <i>Sława</i>; J. L. David <i>Przysięga Horacjuszy</i>, <i>Śmierć Marata</i>, <i>Porwanie Sabinek</i>,</p> <p>D. Merlini <i>Pałacyk Królikarnia</i>; D. Merlini i J. Ch. Kamsetzer <i>Pałac na Wodzie w warszawskich Łazienkach</i>; <i>Zamek Królewski w Warszawie</i>; Sz. B. Zug <i>Kościół Ewangelicki w Warszawie</i>; P. Aigner <i>Świątynia Sybilli w Puławach</i>; J. Kubicki <i>Belweder w Warszawie</i>; A. Corazzi <i>Teatr Wielki w Warszawie</i>; Malarstwo: A. Brodowski <i>Parys</i>; B. Thorwaldsen <i>Pomnik księcia J. Poniatowskiego w Warszawie</i>; <i>Pomnik Mikołaja Kopernika w Warszawie</i>;</p>
Preromantyzm i romantyzm w Zachodniej Europie	<ul style="list-style-type: none"> - preromantyzm w Anglii i Niemczech; - niemiecka teoria sztuki; - wielka indywidualność hiszpańskiego malarstwa i grafiki - F. Goya y Lucientes; - pejzaże i symbole C.D. Friedricha; - pejzażyści angielscy – W. Gainsborough, J. Constable, W. Turner; - rola poezji i wyobraźni w twórczości W. Blake’a; - H. Füssli – fantasta i ekspresjonista; 	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	akwaforta, akwatinta, orientalizm, neogotyck,	<p>Goya <i>Maja naga i Maja ubrana</i>, <i>Saturn pożerający własne dzieci</i>, <i>Gdy rozum śpi</i>, <i>budzą się potwory</i>, cykl grafik <i>Okropności wojny</i>, <i>Rozstrzelanie powstańców madryckich</i>, <i>Rodzina Karola IV</i>; <i>Kolos</i> T. Garicault <i>Tratwa Meduzy</i>; Delacroix <i>Wolność wiodąca lud na barykady</i>, <i>Portret Chopina</i>; C. D. Friedrich <i>Krzyż w górach</i>, <i>Opactwo w dąbrowie</i>, <i>Kredowe skały Rugii</i>, <i>Mnich na brzegu morza</i>, <i>Arktyczny wrak (Zatonięcie</i></p>

				<i>Nadziei</i> ; Rzeźba: F. Rude <i>Marsylianka</i> ;
Bractwo Prerafaelitów	Idee J. Ruskina dotyczące funkcji piękna; - postulat powrotu do pracy ręcznej, przemysł = brzydota; - inspiracja kulturą quattrocenta i gotyku a także twórczością Nazareńczyków; - mistycyzm i skrajny realizm; - symbolika i dydaktyzm; - tematy z Biblii i legend arturiańskich	1.1, 1.2, 1.5, 1.8, 1.10, 1.12, 3.3,	legends arturiańskie, dydaktyzm, mowa kwiatów, mistycyzm, Nazareńczycy, ikonografia,	W. Hunt, J. Millais <i>Ofelia</i> , D. G. Rossetti <i>Sen na jawie</i> ;
Specyfika polskiego romantyzmu	- wpływ sytuacji polityczno-społecznej na kształt sztuki; - romantyczna heroizacja w pracach Rodakowskiego i rysunkowych cyklach A. Grottgera; - sceny batalistyczne – historyczne w dziełach P. Michałowskiego; - malarstwo portretowe o dynamicznej, szkicowej kompozycji; - wydobywanie efektów fakturalnych i światłocieniowych w rzeźbie; - neogotyckie budowle Sz. B. Zuga, Ch. P. Aignera, F. M. Lanciego i A. Idźkowskiego.	1.1, 1.2, 1.3, 1.4, 1.6, 1.7, 1.8, 1.10, 1.11, 1.12, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3,	impast, bajronizm, wallenrodizm, frenetyzm romantyczna, mistycyzm, prometeizm,	P. Michałowski <i>Samosierra, Seńko</i> ; W. Wańkowicz <i>Portret Adama Mickiewicza na Judahu</i> ; A. Grottger <i>Świętokradztwo, Kucie kos</i> ; H. Rodakowski <i>Portret matki, Portret gen. H. Dembińskiego</i> ;
Realizm	Warunki rozwoju sztuki II poł. XIX wieku (wydarzenia polityczne i społeczne, odkrycia naukowe, filozofia)	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	weryzm, realizm, faktura,	G. Courbet <i>Kamieniarze, Dzień dobry panie Courbet, Pogrzeb w Ornans, Kobiety przesiewające kłosa</i> ; J. F. Millet <i>Kobiety zbierające kłosa, Anioł Pański</i> ; C. Corot, <i>Wspomnienia z Mortefontaine</i> ; H. Daumier <i>Pracznia, Rue Transnonain, W sądzie, Brzemie</i> ;
Pejzażyści z Barbizon	- szkoła z Barbizon	1.3, 1.4, 1.5, 1.6, 1.7, 1.8, 1.12, 2.2,	naturalizm,	T. Rousseau <i>U wodopoju</i> ;

		2.4, 3.1, 3.2, 3.3,		
Realizm w Rosji	- Pieriedwiżnicy; - sztuka – budzenie poczucia narodowej jedności; rola sztuki – walka o sprawiedliwość społeczną	1.3, 1.4, 1.5, 1.6, 1.7, 1.8, 1.12, .1, 2.4, 3.2,	animalistyka;	I. Riepin <i>Burłacy na Wołdze, Kozacy piszący list do sułtana, Garbus</i> ; I. Szyszkin <i>Między dolinami</i> ,
Akademizm i nurt akademicki w malarstwie II połowy XIX wieku	- rola mecenatu artystycznego; - najbardziej rozpowszechniony prąd w sztuce XIX wieku; - patronat nad sztuką i jej kontrola prowadzony przez instytucje państwowe (Królewską Akademię Malarstwa i Rzeźby); - formy instytucjonalnego zarządzania twórczością artystyczną;	1.1, 1.2, 1.5, 1.8, 1.10, 1.12, 3.3,	akademizm, dominanta,	P. Baudry <i>Charlotte Corday</i> , A. W. Bougereau <i>Narodziny Wenus</i> , H. Rodakowski <i>Portret matki</i> , H. Siemiradzki <i>Pochodnie Nerona</i> , J. Simmler <i>Śmierć Barbary Radziwiłłówny</i> .
Polska – nurt realistyczny	- sztuka w służbie społecznej; - sztuka ukazująca trudy życia warstw najuboższych; - tematyka dzieł plastycznych: sceny rodzajowe, tematyka historyczna i batalistyczna; - zainteresowanie światłem w malarstwie A. Gierymskiego	1.1, 1.2, 1.3, 1.4, 1.6, 1.7, 1.8, 1.10, 1.11, 1.12, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3,	realizm, dynamizm, kompozycja otwarta, kompozycja zamknięta, pejzaż	A. Kotsis <i>Ostatnia chudoba</i> ; J. Szermentowski <i>Odpozynek oracza</i> ; J. Chełmoński <i>Czwórka, Babie lato, Bociany</i> , A. Gierymski <i>Żydówka sprzedająca cytryny/ z pomarańczami, Piaskarze, Trumna chłopska</i> , Altana, <i>Studium do Altany</i> ; J. Pankiewicz <i>Targ za Żelazną Bramą</i> ;
Polska - realizm historyczny	- sytuacja Polski pod zaborami; - sztuka jako rodzaj służby narodowi; - twórcza koncepcja J. Matejki – sceny historyczne podporządkowane idei; - organizacja szkolnictwa artystycznego - początek Akademii Sztuk Pięknych w Krakowie oraz Wydziału Nauk i Sztuk Pięknych w Warszawie, a potem tzw. drugiej Szkoły Sztuk Pięknych oraz Szkoły Rysunkowej; - początek muzealnictwa w Polsce (muzea: Przemysłowe, Czartoryskich, Narodowe);	1.1, 1.3, 1.4, 1.5, 1.7, 1.8, 1.11, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	historycyzm, kostium historyczny, kadrowanie, dysonans, laserunek, szkic, „barszczyk” Matejkowski;	J. Matejko, <i>Kazanie Skargi, Stańczyk, Unia lubelska, Batoru pod Pskowem, Bitwa pod Grunwaldem, Hołd pruski, Konstytucja 3 maja</i> ; A. Grottger cykle rysunków <i>Warszawa I, Warszawa II, Polonia, Litwaina, Wojna</i> ; M. Gierymski <i>Pikieta powstańcza</i> ;

Symbolizm	- funkcja symbolu w sztuce; - prymat wyobraźni w dziełach G. Moreau oraz związek sztuki z literaturą; - G. Doré jako ilustrator literackich arcydzieł;	1.3, 1.4, 1.5, 1.6, 1.7, 1.8, 1.12, .1, 2.4, 3.2,	symbolizm, symbol,	G. Moreau <i>Zalotnicy, Salome</i> ; P. de Chavannes <i>Ubogi rybak</i> ;
Impresjonizm	- Salon Odrzuconych; - założenia impresjonizmu w malarstwie; - rola barw i światła w malarstwie impresjonistycznym; - oczyszczona plama barwna budulcem kompozycji; - sposób malowania, techniki malarskie;	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	dywizjonizm, kolory widma słonecznego, barwy dopełniające, plener, Salon Odrzuconych, Alla prima	E. Manet <i>Śniadanie na trawie; Atelier w łódce, Bar w Folies-Bergère; Olimpia</i> C. Monet <i>Impresja – wschód słońca</i> , cykl Katedry w Rouen, <i>Nenufary</i> , A. Renoir <i>Huśtawka, Akt w słońcu, Odaliska</i> , E. Degas <i>Na wyścigach, Place de la Concorde, Czternastoletnia tancerka</i>
Neoimpresjonizm	- ostatnia wystawa impresjonistów; - naukowe podejście do zdobyci impresjonizmu; - poglądy P. Signaca dotyczące neoimpresjonizmu wyłożone w artykule Od E. Delacroix do neoimpresjonizmu;	1.3, 1.4, 1.5, 1.6, 1.7, 1.8, 1.12, .1, 2.4, 3.2, 3.3,	pointylizm,	G. Seurat <i>Kąpiel, Niedziela na wyspie la Grande Jatte</i> , P. Signac <i>Port w Saint Tropez</i> ,
Postimpresjonizm	- „czterech samotnych” (P. Cézanne, P. Gauguin, V. van Gogh, H. de Toulouse-Lautrec); - przełomowe traktowanie przestrzeni i bryły w malarstwie; - funkcja wykorzystywanych przez Cézanne’a złudzeń wzrokowych i ich wpływ na sztukę XX wieku; - funkcja deformacji na obrazach Cézanne’a; - znajomość twórczej drogi V. van Gogha; - typowy dla V. van Gogha sposób traktowania plamy barwnej; - znajomość fragmentów listów van Gogha do brata Theo; - tęsknota za pierwotną czystością w malarstwie P. Gauguina; - autorska poetycka interpretacja obrazu <i>Skąd przychodzimy? Kim jesteśmy? Dokąd</i>	1.1, 1.2, 1.5, 1.8, 1.10, 1.12, 3.3,	postimpresjonizm plakat, pastel, cloisonizm	P. Cézanne <i>Morze w Estaque, Martwa natura z kuchennym stołem, Góra Sainte-Victoire, Chłopiec w czerwonej kamizelce</i> ; P. Gauguin <i>Kobiety tahitańskie, Wizja po kazaniu – walka Jakuba z aniołem, Żółty Chrystus, Skąd przychodzimy? Kim jesteśmy? Dokąd zmierzamy?</i> Vincent van Gogh <i>Buty, Jedzący kartofle, Nocna kawiarnia, Autoportret z 1888r, Droga z cyprysami, Słoneczniki, Pokój w Arles, Kruki nad łanem pszenicy</i> ; H. de Toulouse-Lautrec <i>Moulin Rouge, Jane Avril w Jardin de Paris</i> ;

	<p><i>zmierzamy?</i></p> <ul style="list-style-type: none"> - wpływ Gaugina na współczesnych mu malarzy; - H. de Toulouse-Lautrec jako ojciec nowoczesnego plakatu; - H. de Toulouse-Lautrec – reporter nocnego życia Paryża; - funkcja deformacji i wulgaryzacji cech zewnętrznych i psychicznych modeli w malarstwie Toulouse-Lautreca; - fascynacja drzeworytem japońskim w malarstwie van Gogha i Gaugina; 			
Nabizm	<ul style="list-style-type: none"> - wyjaśnienie nazwy kierunku; - nabiści jako prorocy sztuki współczesnej; - artystyczny sprzeciw wobec impresjonizmu; - artykuł M. Denisa <i>Definicja neotradycjonalizmu</i> jako manifest artystyczny nabistów; - podwójna deformacja rzeczywistości: deformacja subiektywna i obiektywna; - źródła inspiracji; - wpływ nabistów na twórczość Matisse'a, kubistów, Balthusa, Kandinskiego, Modriana; 	1.1, 1.3, 1.4, 1.5, 1.7, 1.8, 1.11, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	nabizm, inspiracja,	<p>P. Sérusier <i>Talizman</i>;</p> <p>P. Bonnard <i>Akt w kontrapoście, Akt w kąpieli</i>;</p> <p>M. Denis <i>Plama słońca na tarasie, Walka Jakuba z aniołem</i>;</p>
Młoda Polska	<ul style="list-style-type: none"> - wpływ sytuacji politycznej na kształt modernizmu; - ośrodki secesji w Polsce; - wpływ secesji monachijsko-wiedeńskiej na sztukę polską; - specyfika polskiej secesji; - twórcza działalność S. Wyspiańskiego – techniki i warsztat artysty; - tematyka dzieł S. Wyspiańskiego; - tendencje postimpresjonistyczne w twórczości J. Mehoffera; - secesyjne uproszczenia na obrazach 	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	Młoda Polska, modernizm, polichromia, treści pozaestetyczne, plaska plama barwna, modelunek światłocieniowy, kontur	<p>S. Wyspiański <i>Śpiący Staś</i>, projekt witrażu <i>Kazimierz Wielki</i>, witraże <i>Śluby Jana Kazimierza, Bóg Ojciec, św. Franciszek</i>;</p> <p>J. Malczewski <i>Zatruta studnia, Śmierć Ellenai, Śmierć na etapie, Wigilia zesańców, Melancholia, Błędna koło</i>;</p> <p>W. Wojtkiewicz <i>Krucjata dziecięca</i>;</p> <p>J. Mehoffer <i>Dziwny ogród</i>;</p> <p>J. Pankiewicz <i>Japonka, Targ na kwiaty</i>;</p> <p>W. Podkowiński <i>Szał, Dzieci w ogrodzie</i>;</p> <p>L. Wyczółkowski <i>Rybacy, Kopanie buraków</i>;</p> <p>J. Stanisławski <i>Ule na Ukrainie</i>;</p>

	W.Ślewińskiego;			O. Boznańska <i>Dziewczynka z chryzantemami</i> ; W. Ślewiński <i>Kobieta czesząca włosy</i> ; W. Szymanowski <i>Pomnik Chopina w W-wie</i> ;
Sztuka polska w dwudziestoleciu międzywojennym	- główne ośrodki kultury polskiej i centra sztuki; - ministerialny mecenat nad sztuką oraz powołanie Związku Polskich Artystów Plastyków; działalność towarzystw artystycz.; - tradycje romantyczne, realistyczne, impresjonistyczne, postimpresjonistyczne; - nowoczesne kierunki w sztuce polskiej: ekspresjonizm, kubizm, futurizm, konstruktywizm i idee Bauhausu; - kierunki awangardowe (Formiści, Bunt, Blok, Praesens, a.r., Artes, Grupa Krakowska, Rytm, kolorystyka);	1.1, 1.2, 1.3, 1.6, 1.7, 1.8, 1.9, 1.10, 1.12, 2.2, 2.3, 2.4, ,3.1, 3.2, 3.3,	grupy Praesens, Bunt, Blok, a.r., Artes, Bauhaus	Artyści Rewolucyjny (a.r.) – W. Strzemiński <i>Powidoki</i> , Blok M. Szczuka <i>Amnestii dla więźniów politycznych</i> , Artel J. Janisch <i>Fotomontaż</i> ,
Formiści	- zasięg działania grupy; - artyści: A. i Z. Pronaszowie, K. Winkler, T. Czyżewski, T. Niesiołowski, W. Skoczylas, S. i. Witkiewicz, J. Mierzejewski, A. Zamoyski; - zainteresowanie sztuką ludową; - niejednorodność programu; - związek formistów z grupą Bunt;	1.1, 1.2, 1.4, 1.5, 1.6, 1.7, 1.8, 1.9, 1.11, 1.12, 2.1, 2.3, 2.4, 2.5, 3.1, 3.2,	symultanim przestrzenny,	T. Czyżewski <i>Madonna z dzieciątkiem</i> ; Głowa; A. Pronaszko <i>Ucieczka do Egiptu</i> , <i>pomnik A. Mickiewicza</i> ; Z. Pronaszko <i>Popiersie Tytusa Czyżewskiego</i> ; S. I. Witkiewicz <i>Walka żywiołów</i> , <i>Portret Edwardy Szmuglarowskiej</i> ; L. Chwistek <i>Szermierka</i> ; A. Zamoyski <i>Ich dwoje</i> , <i>Pomnik Chopina</i> , <i>Łza</i> ;
Grupa Rytm	- wpływ sztuki Podhala; - umiarkowany program grupy; - artyści zrzeszeni w Rytmie: H. Kuna, T. Pruszkowski, W. Skoczylas, Z. Stryjeńska, E. Wittig i inni; - dekoracyjny charakter twórczości, wątki słowiańskie i ludowe; - dekoracyjny charakter sztuki, sztuka użytkowa i tzw. mała architektura; - inspiracja drzeworytem ludowym w pracach W. Skoczylasa;	1.1, 1.3, 1.4, 1.5, 1.6, 1.8, 1.9, 1.11, 1.12, 2.1, 2.2, 2.3, 2.4, 2.5, 3.1, 3.3,	Stylizacja, sucha igła (technika), drzeworyt, tzw. grzebień (technika drzeworytnicza), malarstwo monumentalne	Z. Stryjeńska <i>Pastorałka</i> , <i>cykl Bożków słowiańskich</i> ; W. Skoczylas <i>Taniec zbójników</i> , <i>Teka Podhalańska</i> ; E. Zak <i>Teatr marionetek</i> ; F. Szczęsny Kowarski <i>Pejzaż z uschniętym drzewem</i> , <i>Głód w getcie</i> ,

Koloryści polscy	- powrót do tradycji impresjonistów i twórczości P. Bonnarda; - najczęstsze tematy i motywy; - przedkładanie relacji walorowych na kolorystyczne, rozbijanie plamy barwnej; - grupy, np. Zwornik, Jednoróg, Pryzmat;	1.3, 1.4, 1.5, 1.6, 1.10, 1.11, 1.12, 2.1, 2.3, 2.4, 3.1, 3.2,	kapiści, koloryści, koloryt, dominanta kolorystyczna, kontrast następczy,	J. Pankiewicz Wizyta; J. Cybis Martwa natura z butelka w plecionce; Z. Waliszewski Malarz i modelka; P. Potworowski Zdarzenie – Kornwalia; J. Czapski Opera Leśna w Sopocie
Grupa Artes	- założyciele grupy i jej program; - artyści: M. Włodarski, O. Hahn, M. Sielska. T. Wojciechowski; - wpływ Lègera i surrealizmu na twórczość artystów;	1.2, 1.3, 1.4, 1.5, 1.6, 1.9, 1.10, 1.11, 1.12, 2.2, 2.3, 2.5, 3.1, 3.2, 3.3,	nadrealizm, fotomontaż,	M. Włodarski <i>Winogrona i przedmioty, Krawat, liść i zapałki</i> ;
Grupa Krakowska	- pierwsza wystawa we Lwowie; - zainteresowanie kubizmem, ekspresjonizmem i abstrakcjonizmem;	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	monotypia, gwasz	M. Jarema <i>Godziny, Akt</i> ;
Artyści poza kierunkami	- T. Makowski: wpływ holenderskiego i flamandzkiego baroku, wpływ twórczości Stanisławskiego i Ślewińskiego, syntetyzowanie formy, zawężanie gamy barwnej, sposób kładzenia farby i używane do tego narzędzia (szpachelka, nóż malarski); charakterystyczna tematyka: dzieci, - K. Hiller: nowe techniki graficzne, kubistyczna synteza,	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	nóż malarski, faktura, heliografia, exlibris	T. Makowski <i>Kapela dziecięca, Skąpiec, Dzieci przed klatką z kanarkiem</i> ; K. Hiller <i>Kompozycja ze spiralą, Słoneczniki</i> ;
Architektura polska w dwudziestoleciu międzywojennym	- nurt narodowy, zainteresowanie ludowym budownictwem Podhala, połączenie ludowości z nowoczesnością, przejmowanie tradycyjnych form architektonicznych; - monumentalny neoklasycyzm, założenia symetryczne i osiowe, - awangarda i funkcjonalizm; - grupa Praesens	1.3,1.4,1.7, 2.1,3.1	rustyka, wielki porządek, założenia osiowe	O. Sosnowski <i>Kościół św. Rocha w Białymstoku</i> ; T. Tołwiński <i>Gmach Muzeum Narodowego w Warszawie</i> ; wW Krzyżanowski <i>Gmach biblioteki Jagiellońskiej</i> ; Z. Plater-Zyberk <i>Budynki na torach wyścigów konnych na Służewcu</i> ;

Rzeźba okresu dwudziestolecia międzywojennego	<ul style="list-style-type: none"> - wpływ Rodina w pracach E. Wittiga, - fascynacja słowiańszczyzna i sztuka egzotyczną w rzeźbach S. Szukalskiego, - twórcze poszukiwania realistyczne, ekspresjonistyczne i kubistyczne uproszczenie w pracach A. Zamoyskiego, - geometryczne uproszczenia i portretowym realizm w pracach X. Dunikowskiego; 	1.4,1.6,2.3, 2.5,3.1		A. Zamoyski <i>Femme accroupie I, Ewa, Pieta</i> , posąg kardynała Sapiehy; X. Dunikowski <i>Tchnienie, Kobiety brzemiennie</i> ;
Malarstwo polskie po II wojnie światowej	<ul style="list-style-type: none"> - sytuacja społeczno-polityczna PRL –u; - rozwój grafiki użytkowej jako próba przeniknięcia przez „żelazną kurtynę”- - dokonani a Polaków w dziedzinie plakatu i ilustracji książkowej (H. Tomaszewski, J. Mroszczak, J. Młodożeniec, J. Grabiński, J. Wilkoń, O. Siemaszko); - sztuka zachowawcza i sztuka awangardowa; - kapizm w wykonaniu J. Cybisa; - zainteresowanie kolorem w pracach W. Taranczewskiego; - od koloryzmu do malarstwa abstrakcyjnego – twórcza droga P. Potworowskiego; - artystyczne dokonania T. Kantora, T. Brzozowskiego, J. Nowosielskiego, j. Tchórzewskiego - II Awangarda Krakowska; - kompozycje sakralne J. Nowosielskiego; - koszmar wojennych przeżyć oraz pesymistyczna metafora ludzkiego życia w pracach A. Wróblewskiego; 	1.1,1.3,1.6, 1.8,1.9,1.1 2,2.2,3.1,	blik, antyestetyzm, kapizm, pejzażyzm, koloryzm	T. Kantor <i>Umarta klasa, Multipla parasolowe</i> T. Brzozowski <i>Siurpryza</i> ; J. Nowosielski <i>Toaleta</i> ; J. Tchórzewski <i>Grotołaz</i> ; M. Jarema <i>Figury</i> ; J. Lebenstein <i>Figury rozpięte</i> ; A. Wróblewski <i>Rozstrzelanie, Ukrzesłowanie</i> ;
Rzeźba polska po II wojnie światowej	<ul style="list-style-type: none"> -rozwój tkaniny artystycznej i powstanie „polskiej szkoły tkanin” (M. Abakanowicz, H. Chojnacka); - rzeźba pomnikowa (J. Jarnuszkiewicz, G. Zemła, M. Konieczny, A. Ślesieńska); - prace W. Hasióra z pogranicza rzeźby i obiektów sztuki; 	1.4,1.6,2.3, 2.5,3.1	rzeźba miękka, abakany, objet d’art, ażur	M. Abakanowicz <i>Abakany, Alteracje, Plecy</i> ; J. Jarnuszkiewicz pomnik <i>Jana Pawła II i kardynała Stefana Wyszyńskiego</i> na dziedzińcu KUL-u; G. Zemły <i>Pomnik Powstańców Śląskich w Katowicach</i> ; M. Konieczny <i>Nike warszawska</i> ;

	<ul style="list-style-type: none"> - rzeźba portretowa A. Karnego; - inspiracja rzeźbą grecką w pracach I. Mitoraja; - patos i tragizm ludzkiej egzystencji w monumentalnych pracach A. Myjaka; - drewno i kute żelazo w dziełach A. Rzęsy; - prace A. Kulona; - prace z pogranicza sztuk – wykorzystanie madiów (E. Krasiński. R. Opałka, m. Bałka); 			W. Hasior <i>Prometeusz</i> ; A. Karny popiersia <i>Kopernika, Mickiewicza</i> ; A. Ślesińska pomnik <i>B. Prusa w Nałęczowie, Miasto dwupoziomowe</i> ; A. Szapocznikow <i>Guzy (Nowotwory uosobione)</i> ; Igor Mitoraj <i>Toskano, Wenus</i> ; A. Myjak <i>Thanatos</i> ;
Architektura XIX wieku - historyzm i architektura inżynierska	<ul style="list-style-type: none"> - gotycki system szkieletowy poprzednikiem żelaznych konstrukcji szkieletowych; - historyzm w Anglii, - przebudowa Wiednia i Paryża; - historyzm w Niemczech; - architektura inżynierska (postęp w technice odlewu, stalowe konstrukcje, szklane okładziny, eksponowanie konstrukcji, seryjność produkcji, prefabrykaty); - Wystawy Światowe; - historyzm w Stanach Zjednoczonych; - Chicago i pierwsze „drapacze chmur”; 	1.1, 1.4, 1.6, 1.7, 2.1, 3.1,	prefabrykaty, eklektyzm,	Viollet-le-Duc; H. Walpole <i>Strawberry Hill</i> ; Ch Barry Pałac Westminsterski I Parlament; J. Paxton Pałac Kryształowy; G. Eiffel, <i>Wieża Eiffla</i>
Secesja	<ul style="list-style-type: none"> - warunki rozwoju sztuki – sytuacja społeczno-polityczna ; - wpływ poglądów filozoficznych na sztukę (F. Nietzsche, H. Bergson, A. Schopenhauer, W. I. Lenin; - sytuacja społeczna artysty; - wpływ literatury na kształtowanie się nowej świadomości artystycznej; - wyjaśnienie terminu secesja oraz nazw synonimicznych; - źródła secesji w sztuce angielskiej XIX wieku; - wpływ sztuki japońskiej; - dwa nurty secesji; - działanie dekoratywne a funkcja 	1.1, 1.2, 1.3, 1.6, 1.7, 1.8, 1.9, 1.10, 1.12, 2.2, 2.3, 2.4, , 3.1, 3.2, 3.3,	secesja, technika Tiffaniego, miękki i twarde modelunek światłocieniowy	A. Endel <i>Atelier Elwira w Monachium</i> ; Wybrane dzieła dzieł sztuki użytkowej: biżuteria: H. van de Velde, R. Lalique, A. Mucha, A. Endell, L. C. Tiffani; L. C. Tiffani projekt lampy; A. Mucha <i>Job, Hamlet, Medea, Cztery pory roku</i> ; A. Gaudi <i>Casa Mila w Barceloni, Sagrada Familia</i> ; H. Guimard – <i>wejście do paryskiego metra</i> ; W. Hort – klatka schodowa w domu artysty; A. Beardsley <i>Pawia suknia</i> ; G. Klimt <i>Pocałunek, Judyta I Holofores, Trzy etapy życia kobiety</i> ;

	<p>dekoracyjna;</p> <ul style="list-style-type: none"> - rzemiosło artystyczne; - plakaty A. Muchy; - forma i rola pism skupiających artystów („Chimera”, „Życie”, „Mir Iskusstwa”, „Żółta księga”); 			
Młoda Polska	<ul style="list-style-type: none"> - wpływ sytuacji politycznej na kształt modernizmu; - ośrodki secesji w Polsce; - wpływ secesji monachijsko-wiedeńskiej na sztukę polską; - specyfika polskiej secesji; - twórcza działalność S. Wyspiańskiego; - 	<p>1.1, 1.2, 1.3, 1.6, 1.7, 1.8, 1.9, 1.10, 1.12, 2.2, 2.3, 2.4, 3.1, 3.2, 3.3,</p>		<p>S. Wyspiański <i>Śpiący Staś</i>, projekt <i>witrażu Kazimierz Wielki</i>, <i>witraże Śluby Jana Kazimierza</i>, <i>Bóg Ojciec</i>, <i>św. Franciszek</i>;</p> <p>J. Malczewski <i>Zatruta studnia</i>, <i>Śmierć Ellenai</i>, <i>Śmierć na etapie</i>, <i>Wigilia zesańców</i>, <i>Melancholia</i>, <i>Błędna koło</i>;</p> <p>W. Wojtkiewicz <i>Krucjata dziecięca</i>;</p> <p>J. Mehoffer <i>Dziwny ogród</i>;</p> <p>J. Pankiewicz <i>Japonka</i>, <i>Targ na kwiaty</i>;</p> <p>W. Podkowiński <i>Szał</i>, <i>Dzieci w ogrodzie</i>;</p> <p>L. Wyczółkowski <i>Rybacy</i>, <i>Kopanie buraków</i>;</p> <p>J. Stanisławski <i>Ule na Ukrainie</i>;</p> <p>O. Boznańska <i>Dziewczynka z chryzantemami</i>;</p> <p>W. Ślewiński <i>Kobieta czesząca włosy</i>;</p> <p>W. Szymanowski <i>Pomnik Chopina w Warszawie</i>;</p>
Fowizm	<ul style="list-style-type: none"> - wyjaśnienie nazwy kierunku; - artyści tworzący grupę; - cechy charakterystyczne dla malarstwa (kontrastowe zestawienia barw, uproszczenie środków wyrazu, deformacja koloru i kształtów, ograniczenie roli perspektywy i światłocienia); - geometryzacja kształtów w rzeźbie fowistycznej; - fascynacja sztuka Afryki w rzeźbiarskich pracach Matisse’a 	<p>1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,</p>	koloryt lokalny, tapiseria	<p>M. Vlaming <i>Czerwone drzewa</i>;</p> <p>H. Matisse <i>Taniec</i>, <i>Portret pani M. z zieloną pręgą</i>;</p> <p>A. Derain <i>Most Westminsterski</i>;</p> <p>Rzeźba:</p> <p>H. Matisse <i>Tors</i>, <i>Jeanette IV</i>;</p> <p>A. Derain <i>Przykucnięta postać</i>;</p>

<p>Protoekspresjonizm i ekspresjonizm</p>	<ul style="list-style-type: none"> - elementy ekspresjonistyczne w sztuce secesyjnej; - introwertyzm jako reakcja na impresjonizm i realizm w sztuce; - najwybitniejsi przedstawiciele protoekspresjonizmu; - elementy groteski w dziełach J. Ensora; - problematyka malarskich i graficznych prac E. Muncha; - ekspresjonizm w Niemczech; - ekspresjoniści ofiarami hitlerowskiego reżimu; - powrót do drzeworytu, odkrycie rzeźby polinezyjskiej i murzyńskiej; - dokonania artystyczne grupa Die Brücke; - twórczość E. Heckla, E. L. Kirchnera, E. Nolde, O. Kokoschki; - artystyczne dokonania i program międzynarodowej grupy Der Blaue Reiter; - artystyczna awangarda – działalność grupy Novembergruppe; - nowoczesne rozwiązania architektoniczne – projekty H. Poelziga, E. Mendelsohna, P. Behrensa; - reprezentanci rzeźby ekspresjonistycznej – E. Barlach, W. Lehmbruck, C. Permeke; - charakterystyka nurtu: brak iluzji przestrzeni, rola koloru, przytłaczający nastrój, deformacja, - ekspresjonizm jako sztuka odzwierciedlająca stany psychiczne człowieka; - symboliczny wymiar ekspresjonizmu; - ekspresjonizm w Meksyku (twórczość D. Rivery, J. C. Orozco, D. A. Siqueirosa, R. Tamayo); - wpływ sztuki prekolumbijskiej na twórczość 	<p>1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,</p>	<p>Groteska, drzeworyt,</p>	<p>J. Ensor <i>Oburzone maski, Wjazd Chrystusa do Brukseli</i>; E. Munch <i>Fryz życia, Śmierć w pokoju chorego, Krzyk</i>; E. I. Kirchner <i>Autoportret z modelką, Scena uliczna w Berlinie</i>; E. Nolde <i>Przed wschodem słońca, Wiosna w pokoju, Ostatnia wieczerza, Tryptyk Marii Egipcjanki</i>; E. Heckel <i>Młyn w Dangast</i>; O. Kokoschka <i>Błękitny jeździec, Pieta</i>; Architektura E. Mendelsohn <i>Obserwatorium Einsteina w Poczdamie</i>; H. Poelzig <i>Widownia Teatru Wielkiego w Berlinie</i>; Rzeźba E. Barlach <i>Mściciel</i>; W. Lehmbruck <i>Stojący młodzieniec</i>; D. Rivera <i>Plantacja cukru, zbiór owoców</i>; J. C. Orozco <i>Prometeusz, Płonący człowiek</i>; D. A. Siqueiros <i>Śmierć agresorom</i>; R. Tamayo <i>Zwierzęta, Prometeusz</i>; Ch. Soutine <i>Obłąkana</i>; G. Rouault <i>Święte oblicze</i>;</p>
---	--	---	-----------------------------	---

	artystów meksykańskich; - ekspresjonizm we Francji (Ch. Soutine, G. Rouault);			
Nowa Rzeczowość	- nowe techniki malarskie; - źródła lęku – sytuacja polityczna i zagrażająca człowiekowi mechanizacja ; - walka z militarystką i niesprawiedliwością społeczną; - nowoczesne rozwiązania architektoniczne – projekty H. Poelziga, E. Mendelsohna, P. Behrensa; - reprezentanci rzeźby ekspresjonistycznej – E. Barlach, W. Lehmbruck, C. Permeke;	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	Kolaż, montaż, fotomontaż	O. Dix <i>Sutener i prostytutka, Rajfurka, Wojna, Ecce homo</i> ; G. Grosz <i>Chcę cię wielbić, o piękności, Metropolis i Niemcy – bajka zimowa; Po przesłuchaniu</i> ; M. Beckman <i>Sen, Autoportret, Odjazd</i> ;
Kubizm	- narodziny i początki kubizmu (P. Picasso i G. Braque – ojcowie kierunku); - dzieła okresu prekubistycznego; - przemiany i wewnętrzne zmiany w obrębie kierunku (fazy: cezannowska, analityczna i syntetyczna); - okresy w twórczości P. Picassa i G. Braqua; - twórczość grupy Section d'Or (M. Duchamp, R. Duchamp-Villon, F. Leger, F. Picabia, F. Krupka); - dokonania R. Delaunaya w zakresie światła i barwy;	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	symultanim	P. Picasso <i>Portret Gertrudy Stein, Panny z Avignon, Rodzina Arlekina, Guernica</i> ; G. Braque <i>Czarne ryby, Czerwony stolik</i> ; R. Delaunay <i>Formy koliste, Okna</i> ; F. Leger <i>Miasto, Wesele</i> ; Rzeźba P. Picasso <i>Głowa byka. Metamorfoza</i> ;
Futuryzm	- Akt założycielski i manifest futurystów F. T. Marinettiego; - manifest malarzy futurystów (G. Bella, G. Severini); - program futurystów; - dynamizm, równoczesność ruchowo – czasowo – przestrzenna; - uwielbienie cywilizacji i zachwyty nad możliwościami techniki;	1.1, 1.3, 1.4, 1.5, 1.8, 1.9, 2.1, 2.5, 3.1,	kubizm, symultanim, formizm, kubofuturyzm	U. Boccioni <i>Elastyczność, Siła ulicy, Rozwinięcie butelki w przestrzeni</i> ; G. Severini <i>Błękitna tancerka</i> ; G. Balla <i>Dynamizm psa na smyczy</i> ;

	- wpływ futuryzmu na formizm, kubofuturyzm, łuczyzm, konstruktywizm;	3.3,		
Abstrakcjonizm	- sztuka nieprzedstawiająca w dziejach kultury; - narodziny sztalugowego malarstwa nieprzestawiającego; - dwa nurty abstrakcjonizmu – geometryczny i niegeometryczny; - pojęcie czystej formy w rozumieniu W. Kandinskiego;	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	Abstrakcjonizm, forma nieprzedstawiająca	W. Kandinsky Akwarela abstrakcyjna, Akcent różu;
Konstruktywizm	- - pragmatyczny wymiar kubofuturyzmu w sztuce radzieckiej; - plastyczny manifest K. Malewicz – Czarny kwadrat na białym tle; - M. Łarianow jako twórca łuczyzmu; - teoria suprematyzmu w malarstwie; - dokonania W. Tatlina w łączeniu dziedzin plastycznych ; - W. Strzemiński , K. Kobro – konstruktywiści w Polsce; - pierwsza wystawa Blok Kubistów, Suprematystów i Konstruktywistów; - założenia grupy „produktywistów”; - paradoksalny hermetyzm sztuki konstruktywistów;	1.1, 1.3, 1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,	łuczyzm, orfizm, suprematyzm, unizm	K. Malwewicz <i>Czarny kwadrat na białym tle, Malarstwo suprematyczne, Biały kwadrat na białym tle;</i> W. Tatlin <i>Reliefy, projekt pomnika III Międzynarodówki;</i> A. Rodczenko <i>Czarne na czarnym;</i> El Lissitzky <i>Proun; projekty mównicy wieżowców; plakat Czerwonym klinem uwierz w białych;</i> K. Kobro <i>Kompozycja przestrzenna nr 6;</i> W. Strzemiński <i>Powidok słońca;</i>
Neoplastycyzm	- współdziałanie formy z otaczającą przestrzenią; - rygor, porządek i ścisła reguła – założenia neoplastycyzmu; - próba pogodzenia sztuki z przemysłem; - projekty architektoniczne jako plastyka architektoniczna; - projekty P. Ouda – architekta pierwszych tanich bloków mieszkalnych;	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	Neoplastycyzm, typizacja, moduł;	P. Modrian <i>Kwitnąca jabłoń;</i> G. T. Rietveld - projekt krzesła <i>Fotel czerwono-niebieski;</i>
Szkoła Bauhaus	- początki szkoły: prywatna Szkoła Rzemiosł zreorganizowana w Państwową Szkołę	1.1, 1.3,	Utylitaryzm, standaryzacja, typizacja	<i>Zespół budynków szkoły w Dessau;</i> W. Gropius <i>fabryka narzędzi szewskich</i>

	<p>Rzemiosł Artystycznych;</p> <ul style="list-style-type: none"> - połączenie Państwowej Szkoły Rzemiosł Artystycznych z Akademią Sztuk Pięknych i powstanie Państwowego Domu Budowy (Bauhaus); - niwelowanie granicy pomiędzy sztuką a dekoracją; - założeni szkoły architektów i projektantów Bauhaus – sztuka służąca człowiekowi; - wynalazki mające zastosowanie w budownictwie; - skrajny funkcjonalizm pozbawiony dekoracji; - typizacja i standaryzacja projektowanych form; 	<p>1.6, 1.7, 1.8, 1.10, 1.12, 2.2, 2.4, 3.1, 3.2, 3.3,</p>		<p>„Fagus” w Alfed an der Seine;</p>
Dadaizm	<ul style="list-style-type: none"> - nazwa kierunku; - antyartystyczne założeni ruchu; - prowokacja i kpina z tradycyjnie pojmowanej sztuki; 	<p>1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,</p>	MERZ	<p>M. Duchamp <i>Koło rowerowe, Fontanna, L. h. O. O. Q, Panna młoda rozebrana przez swych kawalerów jednak;</i> M. Ray <i>Podarunek;</i> R. Hausman <i>Drewniana głowa;</i> K. Schwitters <i>Merzbild; Merz;</i></p>
Nadrealizm	<ul style="list-style-type: none"> - literackie korzenie nadrealizmu; - surrealizm w różnych dziedzinach sztuki; - przedstawiciele surrealistycznego malarstwa: S. Dali, M. Ernst, Y. Tanguy, P. Delvaux, R. Magritte, J. Miro; - dzieło artystyczne jako wynik niekontrolowanego działania; - szokujące wystawy surrealistów; 	<p>1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,</p>	Surrealizm, nadrealizm, asamblaż, dekalkomania, frotaż, fimaż, kulaż, dripping, cadavre exquis	<p>M. Ernst <i>Oko ciszy, Lunatyk, Europa po deszczu;</i> G. de Chirico <i>Tajemnica i melancholia ulicy;</i> S. Dali <i>Płonaca żyrafa, Trwałość pamięci, Kuszenie św. Antoniego;</i> J. Miro <i>Ważka z czerwonymi skrzydłami, Pan, pies i cień;</i> R. Magritte <i>Dola człowiecza;</i></p>
Realizm socjalistyczny	<ul style="list-style-type: none"> - sytuacja polityczna Europy ; - socrealizm jako sprzeciw wobec konstruktywizmu; - założenia realizmu socjalistycznego; - tematyka malarstwa socrealistycznego; - agitacyjny i propagandowy wymiar sztuki; - czas trwania socrealizmu; 	<p>1.3, 1.4, 1.8, 1.9, 2.1, 2.3, 2.5, 3.1, 3,2,</p>	socrealizm	<p>I. Brodski <i>Lenin w Smolnym;</i> A. Dejneka <i>Obrona Piotrogradu;</i> W. Muchina <i>Robotnik i kołchoźnica;</i> A. Kobzdej <i>Podaj cegłę;</i> L. Rudniew <i>Pałac Kultury i Nauki w Warszawie;</i></p>

Artyści poza kierunkami	<ul style="list-style-type: none"> - twórczość wybitnych artystów tworzących poza kierunkami; - nowa odmiana manieryzmu w nastrojowych obrazach A. Modiglianiego; - świat intymnych przeżyć i małomiasteczkowego nastroju , świat marzeń i snu ukazany na obrazach M. Chagalla; - pozbawione sztafażu uliczki Paryża na obrazach M. Utrilla; - malarstwo „naiwne”/”prymitywne” H. Rousseau; - szyfr znaków i skojarzeń w pracach P. Klee; 	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	Kreacjonizm, sztafaż	H. Rousseau <i>Wojna, Śpiąca cyganka</i> ; M. Chagall <i>Trzy świece, Ikar</i> ; M. Utrillo <i>Zaulek Cottin</i> ; A. Modigliani <i>Portret Luni Czechowskiej, Wielki akt</i> ; P. Klee <i>Złota rybka</i> ;
Sztuka po II wojnie światowej	<ul style="list-style-type: none"> - kierunki, nurty i grupy artystyczne (informel, grupa Zero, happening, popular art., minimal art, optical art, nowa figuracja, sztuka biedna, konceptualizm, land art, fluxus, performance, environments, hiperrealizm, postmodernizm, instalacje multimedialne, neoekspresjonizm); - nowe techniki plastyczne; - narodziny nowego gatunku sztuki - happeningów; 		Grupa Zero, nowa figuracja, sztuka biedna, konceptualizm, land art, fluxus, performance, environments, postmodernizm, instalacje multimedialne,	
Informel	<ul style="list-style-type: none"> - szerokie znaczenie słowa informel; - informel jako spontaniczna abstrakcja niegeometryczna; - informel jako działanie – action painting; 	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	Informel, taszyzm, action painting	J. Pollock <i>Męskie i żeńskie, Numer 1, Przepaść</i> ;
Grupa ZERO	<ul style="list-style-type: none"> - traktowanie sztuki jako tworu odświętnego i wyjątkowego; - zmiana podejścia do dzieła sztuki i tworzenia - sztuka jako reakcja tłumu na działanie artysty; 	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,		Y. Klein <i>Antropometrie</i> ;
Happeningi	<ul style="list-style-type: none"> - narodziny nowej działalności artystycznej – happeningu; - pierwszy happening A. Kaprowa; - J. Cage – prekursor nowej formy wyrazu artystycznego; 		happening	Happeningi: Y. Klain <i>Galeria pustych ścian</i> ; C. Oldengurg <i>Cielska samochodów</i> ; A. Kaprow <i>18 zdarzeń w 6 częściach</i> ;

	<ul style="list-style-type: none"> - struktura przedziałowa jako najbardziej charakterystyczna cecha happeningu; - zerwanie z bierną kontemplacją dzieł; 			
Pop-art	<ul style="list-style-type: none"> - początki pop-artu; - sztuka popularna, czyli nowy realizm; - podnoszenie do rangi sztuki codziennych przedmiotów, komiksów, powielanych odbitek; (zmiżdżone w prasach wraki samochodów); - sztuka jako rzeczowy zapis fragmentów świata współczesnego człowieka; - sztuka jako rejestracja banalnych sytuacji i codzienności; - komiks jako dzieło sztuki – prace R. Lichtensteina; - rzeczywistość pozbawiona refleksji i moralności; 	1.9, 2.5, 3.1, 3.2,	pop-art, nowy realizm, asamblaż, environments, serigrafia, kultura masowa, akryl, przedmioty gotowe;	<p>R. Hamilton <i>Co właściwie sprawia, że dzisiejsze mieszkania są tak odmienne, tak pociągające?</i></p> <p>A. Jacquet - obrazy w technikach drukarskich;</p> <p>C. Baldaccini-César <i>Kompresje</i>;</p> <p>R. Lichtenstein <i>W aucie</i>;</p> <p>A. Warhol <i>Puszka z zupą Campbell, Marilyn Monroe</i>;</p> <p>G. Segal <i>Stacja benzynowa</i>;</p> <p>E. Kienholz <i>The Portable War Memorial</i>;</p>
Op-art	<ul style="list-style-type: none"> - złudzenie ruchu; - percepcja dzieła sztuki wymagająca fizycznej aktywności widza; - powiązania ruchy z fizyką optyczną i złudzeniami optycznymi; - zasada refleksów i symultanicznego kontrastu barw; - opozycja do ekspresyjnej swobody informelu; - grupy związane z op-artem (grupy „N”, Groupe de Recherches d’art. Visual; - związani z op-artem artyści z Ameryki Południowej; - nowe materiały w sztuce: elementy kinetyczne, świecące, lustra; 	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	optical art, sztuka kinetyczna, sztuka optyczna, wizualizm, kinetyzm, kompozycje kinetyczne, roto reliefy, mobile	<p>V. Vasarely <i>Arny, Kompozycja</i>;</p> <p>R. Arnuszkiewicz <i>Obraz</i>;</p> <p>J. Tinguely <i>Wszechświat</i>;</p>
Hiperrealizm	<ul style="list-style-type: none"> - hiperrealizm jako „nadmiar” realizmu; - odtwarzanie rzeczywistości z absolutną dokładnością; 	1.3, 1.4, 1.8, 1.9, 2.1, 2.5,	hiperrealizm, fotorealizm, żywica syntetyczna, akryl,	<p>R. Estes <i>Przyczepa mieszkalna, Autoportret podwójny</i>;</p> <p>D. Parrish <i>Moto</i>;</p>

	<ul style="list-style-type: none"> - sprawność warsztatowa artystów; - nowe techniki i materiały malarskie, wykorzystywanie fotografii i epidiaskopu ; 	3.1,	poliester, fibroglas,	D. Hanson <i>Siedzący artysta, Młoda kobieta na zakupach;</i>
Konceptualizm	<ul style="list-style-type: none"> odrzuć dzieła sztuki jako finalnego wytworu; - pomysł i koncepcja jako swoista forma sztuki; - teoria „Rzeźby społecznej” J. Beuysa; - land art jako nurt konceptualizmu; 	1.3, 1.4, 1.8, 1.9, 2.1, 2.5, 3.1,	land art., instalacja,	O. Kawara, J. Kosuth J. Rosołowicz <i>Kreatorium kolumny stalagnatowej;</i> Christo opakowanie folią Reichstagu; R. Smithon <i>Spiralna grobla;</i>
Architektura I połowy XX wieku	<ul style="list-style-type: none"> - narodziny modernizmu; - próba odrzucenia eklektyzmu w architekturze; - tęsknota za syntezą sztuk; - dekoracja ornamentalna w architekturze; - hasło „czystej formy” w architekturze i odejście od ornamentalizmu; - Wiedeń I Barcelona – metropolie nowej sztuki; - prądy reformatorskie w Niemczech; - podążanie formy za funkcją – koncepcje architektoniczne L. Sullinana; - konstrukcja widziana z zewnątrz; - architektura ekspresjonistyczna – funkcjonalność z racjonalnością; - nowe materiały; - Nowy Jork – największa metropolia świata początku XX wieku i pierwsze wieżowce; - budownictwo miejskie i osiedla mieszkaniowe; - eksperymenty Le Corbusiera stworzenia standardu budynków wg określonego schematu proporcji; - inscenizacja przestrzeni; - szkoła chicagowska; - domy wtopione w krajobraz; - architektura jako środek propagandy 	1.1, 1.2, 1.3, 1.6, 1.7, 1.8, 1.9, 1.10, 1.12, 2.2, 2.3, 2.4, ,3.1, 3.2, 3.3,	modulo, koncepcja domino wg Le Corbusiera, promenadesarchitectura les, pilotis, rampa, żelbeton,	J. Hoffman <i>Palais Stoclet</i> w Brukseli; A. Gaudi <i>Casa Mila, Casa Batlo, kościół Sagrada Familia</i> w Barcelonie; M. Berg <i>Hala Ludowa</i> we Wrocławiu; J. M. Olbrich <i>kopuła Pawilonu Secesji;</i> L. Domenech i Muntaner <i>Palau de la Musical Catalana</i> w Barcelonie; E. Mendelsohn <i>Wieża Einsteina</i> w Poczdamie; - J. B. Strauss <i>most Golden Gate</i> w San Francisco; H. Guimard <i>stacja metra Abbesses</i> P. Behrens <i>hala turbin</i> w Berlinie; W. Gropius <i>fabryka Fagus;</i> F. Hóger <i>kościół przy Hohenzollernplatz</i> w Berlinie; C. Gilbert <i>Woolworth Building</i> w Nowym Jorku; Le Corbusier <i>Chandigarth</i> w Indiach; Le Corbusier <i>Jednostka mieszkaniowa</i> w Marsylii; Le Corbusier i P. Jeanneret <i>Poissy koło Paryża;</i> F. Lloyd Wright <i>dom nad wodospadem</i> w Pensylwanii; L. Rudieniew <i>Uniwersytet Łomonosowa</i> w Moskwie;

	(architektura III Rzeszy, Związku Radzieckiego, frankistowskiej Hiszpanii			
Architektura II połowa XX wieku i czasy współczesne	<ul style="list-style-type: none"> - idea architektury wolnej od „historycznego balastu”; - modernizm w Ameryce Lacińskiej; - druga fala klasycznego modernizmu w Europie; - architektura high-tech ; - postmodernizm w architekturze; - funkcjonalny redukcjonizm i klarowność; - estetyka surowego betonu; - budownictwo wysokościowe w Chicago; - pracownia SOM (Skidmore, Owings & Merrill); - budynki rzeźby i organiczne budowle; - dekonstruktywizm i pracownia COOP Himmelblau; - wkład architektury japońskiej do postmodernizmu; - architektura muzealna w Europie i Stanach Zjednoczonych; - scena azjatycka: budynki w Szanghaju i Hongkongu; - nowe barwy i formy w architekturze XIX wieku; - globalizacja architektury; 	1.1, 1.2, 1.3, 1.6, 1.7, 1.9, 1.12, 2.1, 2.5, 3.1, 3.3,	Redukcjonizm, funkcjonalność, brutalizm, beton sprężony, high-tech, dekonstruktywizm;	<p>M. Yamasaki <i>wieże World Trade Center w Nowym Jorku</i>;</p> <p>J. von Spreckelsen <i>Grande Arche w Paryżu</i>;</p> <p>J. O’Gorman <i>gmach Biblioteki głównej w Meksyku</i>;</p> <p>O. Niemeyer <i>Parlament na Placu Trzech Władz w Brazylii</i>;</p> <p>L. Barragan <i>Torres de Satellite w Meksyku</i>;</p> <p>L. Mies van der Rohe <i>Seagram Building w Nowym Jorku</i>;</p> <p>B. Graham I SOM <i>Sears Tower w Chicago</i>;</p> <p>Le Corbusier <i>kaplica Notre-Dame w Ronchamp</i>;</p> <p>J. Utzon <i>opera w Sydney</i>;</p> <p>A. Waterkeyn <i>Atomium w Brukseli</i>;</p> <p>G. Behnish i R. Otto <i>zadaszenie stadionu olimpijskiego w Monachium</i>;</p> <p>COOP Himmelblau <i>kino UFA w Dreźnie</i>;</p> <p>R. Vinoly <i>Forum Międzynarodowe w Tokio</i>;</p> <p>C. Pelli <i>Petronas Towers w Kuala Lumpur</i>.</p> <p>J. Nouvel <i>Torre Agbar w Barcelonie</i>;</p> <p>Herzog & de Meuron <i>Allianz Arena w Monachium, Stadion Olimpijski w Pekinie</i>;</p> <p>R. Piano i J. M. Tjibaou <i>Centrum Kulturalne w Noumea</i>;</p>

Zagadnienia ujęte problemowo				
Analiza porównawcza rzeźby egipskiej, greckiej, gotyckiej i współczesnej	<ul style="list-style-type: none"> - wskazanie cech charakterystycznych dla rzeźby starożytnego Egiptu i omówienie owych cech na przykładzie posągu faraona Chefrena; - przypomnienie innych zabytków związanych z Chefrenem (piramida, świątynie górna i dolna, sfinks); - przypomnienie, na czym polegał tzw. system modułarny; - rzeźba egipska (bryła, kompozycja, faktura, materiał); - cechy charakterystyczne rzeźby greckiej; - ekspresyjny dynamizm rzeźby gotyckiej; - nowe materiały w rzeźbie współczesnej; 	1.3, 1.12, 2.5, 3.1,	kanon w rzeźbie egipskiej, hieratyzm, hieroglify, dromos, system modułarny, kontrapost, idealizacja, realizm, ekspresja, naturalizm, abakany, instalacja, abakanalia,	posąg faraona Chefrena; Poliklet Doryforos; Madonna z Kruźlowej; M. Abakanowicz Nierozpoznani;
Analiza porównawcza świątyni egipskiej, greckiej, chrześcijańskiej (gotyk)	<ul style="list-style-type: none"> - sposoby czytania planów; - klasyczny typ świątyni greckiej; - podstawowe plany świątyń greckich; - porządki architektoniczne; - podział architektoniczny katedry gotyckiej i jego funkcja ideologiczna; - analiza porównawcza świątyń pod względem dekoracji, bryły, podziałów architektonicznych, charakteru rzeźbiarskiego, materiału; 	1.3, 1.6, 1.10, 2.1, 3.1,	pylon, sala hipostylowa, galeria, alkatura, galeria królów, portal królewski,	Świątynia Amona w Karnaku; Iktinos i Kallikrates Partenon; Katedra w Beauvais we Francji;
Witraże gotyckie i secesyjne – analiza porównawcza	<ul style="list-style-type: none"> - technika witrażu średniowiecznego (szkło topione z tlenkami metali, specyfika średniowiecznego szkła); - motywy ikonograficzne średniowiecznego witrażownictwa; - sposób czytania przedstawionej na witrażu sceny; 	1.3, 1.6, 1.9, 1.10, 1.11, 2.1, 3.1,	witraż, technika Tiffany'ego, szkło mrożone, szkło antyczne i półantyczne, patyna, piaskowanie, szkło opalizujące,	Karol Wielki witraż z katedry w Strasburgu; S. Wyspiański Bóg Ojciec;

	<ul style="list-style-type: none"> - najstynniejsze średniowieczne witraże; - odrodzenie witrażownictwa w czasach secesji; - tematy i motywy witraży secesyjnych; - symbolika ornamentów, zainteresowanie światem roślinnym i zwierzęcym, mikrobiologią; - najstynniejsi secesyjni mistrzowie witrażownictwa i ich pracownie; 			
Płaskorzeźba w sztuce starożytnej Grecji, sztuce romańskiej i romantycznej	<ul style="list-style-type: none"> - różnice pomiędzy rzeźbą pełną i płaskorzeźbą; - typy rzeźby reliefowej; - techniki i materiał rzeźby reliefowej; - funkcje płaskorzeźby; - antyczny idealizm a romantyczny realizm; - związek płaskorzeźby z architekturą; 	1.3, 1.6, 1.10, 2.1, 3.1,	płaskorzeźba, relief, relief płaski i wypukły,	metopa z fryzu Partenonu; Chrystus z tympanonu w Vezelay; Gislebertus Ewa z Autun; F. Rude Wymarsz ochotników w 1792 tzw. Marsylianka;
Pejzaż w malarstwie – analiza porównawcza	<ul style="list-style-type: none"> - typy malarstwa pejzażowego; - pejzaż jako tło do przedstawień mitologicznych lub religijnych; - pejzaż jako temat samodzielny w malarstwie pompejańskim (tzw. styl pompejański drugi); - tematy typowe dla sztuki romantycznej; - specyfika stylu C. D. Friedricha; - światopogląd romantyczna w dziełach C. D. Friedricha; - malarstwo krajobrazowe w Polsce; - nowe ujęcie pejzażu w malarstwie impresjonistycznym; 	1.3, 1.6, 1.8, 1.9, 1.10, 2.1, 2.2, 2.5, 3.1, 3.3,	pejzaż, sztafaż, plan, veduta, marina, pejzaż topograficzny i fantastyczny,	Giorgione Burza; C. D. Friedrich Kredowe skały Rugii; C. D. Friedrich Mnich nad brzegiem morza; J. Stanisławski Ule na Ukrainie
Gra konwencja	<ul style="list-style-type: none"> - funkcje malarskich odniesień i aluzji; - groteska, ironia, parodia; 	1.3, 1.6, 1.8, 1.9, 1.10, 2.1, 2.2, 2.5, 3.1, 3.2, 3.3,	groteska, parodia, aluzja;	Duda Gracz Jeźdźcy Apokalipsy czyli fucha; J. Chełmoński Czwórka; A. Dürer Czterech Jeźdźców Apokalipsy;

Ornamenty – wędrowka przez epoki	<ul style="list-style-type: none"> - czym są i czemu służą ornamenty; - miejsca zdobione ornamentami; - bogactwo ornamentów w poszczególnych epokach; - ornamenty charakterystyczne dla danych epok; - ornamenty egipski; - ornamenty romańskie i gotyckie (fryzy ornamentowe i drobne elementy zoomorficzne); - ornamenty renesansowe i barokowe; - ornamenty klasycystyczne; - ornamenty secesyjne; 	1.3, 1.6, 1.8, 1.9, 1.10, 2.1, 2.2, 2.5, 3.1, 3.3,	ornament, lotos, papirus, anthemion, astragal, tryglif, meander, kimation, palmeta, bukranion, rybi pęczek, blenda, kartusz, ornament rollwerkowy, arabeska, maureska, groteska, beniowanie, rustyka, sgraffito;	ornamenty na kamienicach ormiańskich w Zamościu; J. M. Olbrich dekoracja Pawilonu Secesji w Wiedniu; S. Wyspiański ornamenty kwiatowe – karton do witraży w kościele oo. Franciszkanów w Krakowie;
Kanon w sztuce	<ul style="list-style-type: none"> - kanon w sztuce starożytnego Egiptu; - kanon w rzeźbie greckiej (Polikleta i Lizypa); - renesansowy kanon Witruwiusza, Leonarda da Vinci i studia nad kobiecymi proporcjami Albrechta Dürera; - zasada złotego podziału Le Corbusiera; - wzrost a wysokość kondygnacji – dokonania Le Corbusiera dla nowoczesnej architektury; 	1.3, 1.6, 1.8, 1.9, 1.10, 2.1, 2.2, 2.5, 3.1, 3.2, 3.3,	moduł, Homo Quadratus, modulator, kondygnacja,	Rzeźba: Mykerinos i dwie boginie; Relief: dziewczyna wdychająca woń kwiatu lotosu; L. da Vinci Człowiek witruwiański; Witruwiusz O architekturze ksiąg dziesięciorgo (fragment książki); A. Dürer Adam i Ewa; Le Corbusier Modulor;

4. Procedury osiągania celów edukacyjnych

Na lekcjach historii sztuki na uczniów czeka duża dawka wiedzy do przyswojenia. Przed nauczycielem stoi trudne zadanie: Jak ułatwić im ten proces? Najlepsze wyniki można osiągnąć, jeśli stworzy się odpowiednie warunki do zrozumienia i przyswojenia materiału.

Nauczyciel, aby zrozumieć swoich uczniów musi poznać przede wszystkim siebie. Wejrzenie w siebie pozwoli także na kształtowanie pozytywnych interakcji interpersonalnych: nauczyciel-uczeń. Każdy z nas jest niepowtarzalny, ma swój styl działania, motywacje, oczekiwania. Różnice efektywnie wykorzystane będą stanowić o pozytywnych oddziaływaniach w grupie klasowej. Dobrym przykładem poznania indywidualnego stylu funkcjonowania jest metoda Insights Discovery™, wynikająca z fascynacji psychologią jungowską i w swojej symbolice nawiązująca do typologii Hipokratesa. Program oparty jest na głównej strukturze: *Poznaj siebie, zrozum innych; Poznaj innych, zrozum ich; Akceptuj zachowania; Podejmij działania*. Powyższe stwierdzenia jasno wytyczają drogę nauczyciela w dzisiejszej szkole. Nauczyciel to nie mentor, ale przewodnik pomagający młodemu człowiekowi w rozwoju. Jego misją jest towarzyszenie w wydobywaniu i rozwijaniu potencjału uczniów oraz inspirowanie do działań. Powyższe słowa odnoszą się także do ucznia, który funkcjonuje w grupie i współpracuje z innymi.

Realizacja podstawy wymaga stworzenia odpowiednich warunków do prowadzenia zajęć dydaktycznych, odpowiedniego wyposażania pracowni w sprzęty i środki dydaktyczne: zestawy pomocy wprowadzające wiedzę z teorii sztuki, pakiety dydaktyczne, pozwalających na prowadzenie zajęć z zastosowaniem mediów oraz wprowadzające wiedzę z historii sztuki w formie reprodukcji dzieł sztuki.

Uczeń musi mieć także stworzone warunki do aktywnego udziału w szkolnych przedsięwzięciach artystycznych, animacyjnych, np. wystawa, happening, organizowania prostych działań o charakterze kulturalnym: przedsięwzięcia artystyczne, prezentacja własnych zainteresowań. Nauczyciel powinien przede wszystkim starać się uruchomić mechanizmy naturalnej motywacji. Nowe wiadomości powinny być zaproponowane w sposób ciekawy, pobudzający emocje, w innym wypadku mózg ucznia ich nie przyjmie. Uczeń co prawda skupi się w czasie lekcji przez pewien czas, ale jego mózg nie przetworzy podanych informacji /w myśl założeń neurodydaktyki/.

Każda ze znanych metod nauczania historii sztuki (wykład, dyskusja, rozmowa nauczająca) posiada swoje walory, które można wykorzystać na różnych jednostkach lekcyjnych. Zmiany zachodzące w edukacji ewoluują w kierunku samokształcenia: dzisiaj rola nauczyciela powinna sprowadzać się do stworzenia warunków sprzyjających uczeniu się uczniów, a nie przekazywaniu suchych informacji. Kreatywność, umiejętność analizy problemów, praca zespołowa to przede wszystkim powinny być atrybuty współczesnej szkoły. Z pozycji wykładowcy nauczyciel staje się organizatorem i koordynatorem pracy uczniów, aktywizując ich do działań twórczych. W tym procesie tradycyjne metody już nie wystarczą. Chociaż, co należy także podkreślić, nie można całkowicie ich odrzucić. Ciekawy wykład nauczyciela, ilustrowany prezentacją multimedialną, może stać się ważnym i inspirującym uczniów elementem lekcji.

Najistotniejsza w procesie nauczania, decydująca o sukcesie stosowanych metod, jest skuteczna komunikacja pomiędzy uczniem i nauczycielem. Jesteśmy przekonani, że motywację do nauki i zainteresowanie przedmiotem budzi emocjonalne zaangażowanie uczniów, a nie tylko przekaz informacji. Uczniów należy stale zaskakiwać, na przykład poprzez organizowanie i prezentowanie niebanalnych pomocy

Identyfikator 140774

naukowych. Część wiedzy to pewne fakty, o których uczeń dowiaduje się od nauczyciela, telewizji, Internetu lub z książki. Wiadomo jednak, że znacznie dłużej pamięta się informacje zdobyte w wyniku własnych poszukiwań niż te z wykładów. Uczniowie wolą na zajęciach dyskutować, rozwiązywać problemy niż czytać wiadomości z książki, czy tylko słuchać nauczyciela.

Warto przywołać w tym miejscu pomysł odwróconej szkoły /Aaron Sams 2010/. W największym uproszczeniu polega on na zmniejszeniu podczas zajęć lekcyjnych czasu przeznaczanego wcześniej na przekazywanie uczniom treści informacyjnych po to, aby zyskać więcej czasu na prezentację, autoprezentację i ewaluację własnej i grupowej pracy uczniów, nowoczesne metody oceniania kształtującego etc.

Nauczyciel historii sztuki mając do dyspozycji 240 godzin w czasie całego cyklu nauczania będzie mógł (miał czas!) pracować metodami aktywizującymi. Ich istotą jest „przenoszenie akcentu” z procesu nauczania na proces uczenia się, uczenie uczniów uczenia się i ponoszenia odpowiedzialności za jego efekty.²

Carl Rogers – główny prekursor i przedstawiciel psychologii pedagogiki humanistycznej – twierdzi, że podstawę zmian w zachowaniu się człowieka stanowi jego własna zdolność do wzrostu i rozwoju, zdolność uczenia się na podstawie doświadczenia. Zalecanie zmian, jak również tzw. dobre rady pozostają nieskuteczne. Można natomiast stworzyć atmosferę sprzyjającą rozwojowi człowieka, zmianom w jego zachowaniu, w jego osobowości. Stwarzanie takiej atmosfery Rogers nazywa ułatwianiem. Nauczyciel nie powinien podawać uczniom gotowych treści i zmuszać do ich zapamiętania. Tego typu encyklopedyczne podejście nie sprawdza się w dydaktyce XXI wieku. Uczeń powinien być koordynowany przez nauczyciela, który rozumie, iż jego rolą jest wzbudzenie zainteresowania, wskazanie drogi rozwoju i podawanie różnych sposobów zdobywania wiedzy. Współczesny nauczyciel wie, iż każdy z uczniów ma innego typu predyspozycje i inny sposób przyswajania informacji.

Nauczyciel w dzisiejszej szkole – w przeciwieństwie do nauczyciela stosującego nauczanie tradycyjne – musi być osobą:

- „ułatwiająca” zdobywanie wiedzy, a nie jej „dostarczająca”,
- zachęcająca do poszukiwań – zamiast podającą nudne informacje,
- stwarzającą warunki do dokonywania własnych odkryć,
- raczej stawiającą pytania, niż podającą gotową wiedzę.

Metody aktywizujące mogą być stosowane podczas całej jednostki lekcyjnej lub w wybranej fazie lekcji. Bardzo ważne są warunki potrzebne do wywołania aktywności ucznia. Aby pobudzić ucznia do twórczej pracy należy:

- umożliwić mu realizację własnych pomysłów,
- wywołać poczucie sensu tego, co robi,
- uwzględnić jego zainteresowania,
- zapewnić mu poczucie bezpieczeństwa,
- pozwolić mu na udział w planowaniu i podejmowaniu decyzji,
- dostrzegać wkład jego pracy, a nie tylko efekty.

² Kubiczek 2007, s. 77-78). Kubiczek B., Metody aktywizujące. Jak nauczyć uczniów uczenia się?, Wydawnictwo Nowik, Opole 2004.

Identyfikator 140774

Nauczyciel pracujący w sposób kreatywny przeżywa „wewnętrzne odrodzenie”, odnajduje w sobie inspirację i motywację do przyjmowania coraz to nowych wyzwań, odkrywa nie znane wcześniej możliwości pedagogiczne i metodyczne. Eksperymentowanie, tworzenie nowych koncepcji, twórcze dyskusje, innowacje – to wszystko wzmacnia nauczyciela także dlatego, że dzięki jego działaniom zmieniają się uczniowie. W procesie dydaktycznym nie ma idealnych rozwiązań. Każda metoda ma swoje mocne i słabe strony. Nauczyciel i uczeń potrzebują zweryfikowanych w praktyce wskazówek, jak optymalnie wykorzystać dany pomysł, na co zwrócić uwagę, czego unikać.³

Nauczyciel historii sztuki powinien zdawać sobie sprawę, iż jego zadaniem nie jest jedynie wyposażenie ucznia w rozległą wiedzę z zakresu historii sztuki, ale przede wszystkim wdrożenie młodego człowieka zainteresowanego sztuką do poszukiwania we współczesnym świecie różnego typu działań artystycznych oraz krytycznego do nich stosunku. Zadaniem nauczyciela nie jest zatem przystosowanie ucznia do biernego odbioru tekstów kultury i działań artystycznych, ale orientującego się we współczesnych trendach artystycznych człowieka, który w sposób krytyczny wyraża własne zdanie na temat dawnej i współczesnej kultury, człowieka, który potrafi wyrazić własne zdanie dokonując rzeczowej analizy i interpretacji znaków kultury.

Nauczyciel powinien również zachęcać uczniów do poznania poszczególnych technik plastycznych i warsztatu pracy słynnych artystów. Mogą temu służyć zajęcia, podczas których uczniowie spróbują własnych sił twórczych i w sposób praktyczny poznają możliwości i ograniczenia poszczególnych technikach plastycznych, takich jak akwarela, tempera, malarstwo olejne, pastel, węgiel, sangwina. Zajęcia warsztatowe powinny obejmować również pracę na różnego typu podłożach malarskich – Moza to być malowanie na desce, szkłe, podobrazii malarskim – blejtramie, odkwaszonym papierze do akwareli, jedwabiu a nawet na tynku. Bardzo przydatna byłaby również wizyta w artystycznej pracowni poligraficznej. Lepszemu zrozumieniu zagadnienia rzeźby przestrzennej i płaskorzeźby powinny posłużyć zajęcia, podczas których uczniowie poznają właściwości gliny – podstawowego tworzywa rzeźbiarskiego.

Nauczyciel powinien również umożliwić uczniom kontakty z artystami. Mogą temu służyć wernisaże oraz plenery artystów, podczas których uczniowie mają możliwość podpatrzenia procesu tworzenia dzieła sztuki.

Planując proces nauczania – uczenia się nauczyciel musi pamiętać, że w klasie szkolnej przeciętnie około 30% uczniów to słuchowcy, około 40% wzrokowcy, około 15% dotykowcy i około 15% – kinestetycy.

- a) **Wzrokowcy** - zazwyczaj to uczniowie dobrze zorganizowani, podczas nauki preferują słowo pisane, ilustracje i wykresy;
- b) **Słuchowcy** – pytają o informacje, podczas nauki preferują objaśnienia werbalne, lubią się uczyć przy odgłosach rozmowy,
- c) **Dotykowcy** – podczas nauki preferują sporządzanie notatek, rysowanie, dotykanie przedmiotów, lubią coś robić z rękami, ma potrzebę akceptacji, nie potrafi się skoncentrować w miejscu, gdzie inni go nie lubią,
- d) **Kinestetycy** – trudno im usiedzieć nieruchomo w jednym miejscu, lubią coś demonstrować, odtwarzać, angażować się w sytuacje, związane z ruchem,

Analogicznie do przedstawionych wyżej stylów myślenia można wyróżnić cztery **podejścia do nabywania wiedzy**, umiejętności i doświadczeń poprzez:

- uczucia,
- obserwację,
- myślenie
- działanie,

³ Arends 1994, s. 120-130): Arends R., *Uczymy się nauczać*, WSiP, Warszawa 2002.

Identyfikator 140774

a w związku z tym cztery **style zachowania**:

- wykonawcy,
- spekulującego,
- myśliciela
- planisty

Wykonawca – ludzie charakteryzujący się tym stylem lubią realizować plany i wdrażać je w życie. Szybko i łatwo angażują się w działanie. Są niecierpliwi, impulsywni i energiczni. Mają podejście zadaniowe. Uczą się głównie poprzez działanie – wystarczy ich dobrze poinstruować. Nie znoszą natomiast pogadarek, monologów i dyskusji.

Typ spekulujący – ludzie tacy świetnie sobie radzą z konkretnymi sytuacjami. Ich podejście polega raczej na obserwowaniu niż na podejmowaniu działań. Są w stanie zrozumieć różne punkty widzenia, mają szerokie zainteresowania i lubią zbierać informacje. Najskuteczniejsze dla nich sposoby uczenia się to odwoływanie się do wyobraźni (techniki kreatywne), burze mózgów, dyskusje. Osoby takie niewiele skorzystają, jeśli będą przymuszane do działania.

Myśliciel – osoba taka najlepiej się uczy, gdy jej zadaniem jest integrowanie informacji i wyciąganie wniosków, będzie oczekiwała solidnej wiedzy, teorii, wyjaśnień i uzasadnień, a nie działań. Teoria jest tu ważniejsza niż praktyka.

Planista – ludzie o takim stylu zawsze poszukują jednego rozwiązania problemu, co do którego nie mają wątpliwości, że jest najlepsze. Szybko podejmują decyzje. Są skoncentrowani na rzeczywistości i twardo stąpają po ziemi. Aby dać się przekonać do jakiegoś rozwiązania, muszą widzieć jego konkretne zastosowania. Wymagają pracy na przykładach zaczerpniętych z życia. Skuteczną metodą nauczania takich osób są studia przypadków. Dobrze uczą się także w sytuacji samodzielnego rozwiązywania problemów.

Style uczenia się wraz z innymi wzorami zachowania determinują strategie prowadzące do sukcesów lub porażek w szkole. Korzystając z różnych metod nauczania, mamy szansę dotrzeć do wszystkich uczniów i zaspokoić ich indywidualne potrzeby w zakresie sposobów nabywania wiedzy i umiejętności.⁴

Oto podstawowe zasady, którymi powinien kierować się nauczyciel, realizujący zaproponowany przez nas program nauczania historii sztuki w szkole ponadgimnazjalnej:

- Aktywnie włączanie uczniów w proces uczenia się.
- Upewnianie się, czy uczniowie znają cel uczenia się.
- Zadbanie o możliwości wspólnego uczenia się uczniów.
- Pozwolenie na naukę w ich własnym rytmie.
- Branie pod uwagę indywidualnych możliwości i style uczenia się.

Powyższe zasady dają się bezkonfliktowo połączyć z zasadami oceniania kształtującego (OK), o którym piszemy w rozdziale dotyczącym kryteriów oceny uczniów i metodom sprawdzania osiągnięć.

Planując pracę na zajęciach lekcyjnych i pozalekcyjnych nauczyciel powinien pamiętać, że uczeń I połowy XXI wieku to **RODOWITY CYFROWIEC**, który:

1. Potrafi wyobrazić sobie i zrozumieć wirtualną powierzchnię widzianą przez okienko przesuwanego nad nią ekranu.
2. Ma problemy ze zrozumieniem długiego i skomplikowanego tekstu.

⁴ Kolb 1984, za: Kossowska 2001. Kossowska M., Psychologiczne uwarunkowania osiągnięć szkolnych, w: Młodzież zdolna – kształcenie i stymulowanie rozwoju, red. A. Sękowski, w druku.

Identyfikator 140774

3. Z powodzeniem czyta z małego ekranu.
4. Przedkłada obraz i dźwięk nad tekst.
5. Preferuje równoległe przetwarzanie informacji.
6. Preferuje krótkotrwałe uczenie się, eksperymentowanie, wielozadaniowość,
7. Oczekuje szybkich efektów.
8. Odkrywa wszystkie funkcje posiadanych urządzeń, wymyśla nowe ich zastosowania.
9. Traktuje nowe technologie kreatywnie, ufnie.
10. Posiadane urządzenia mobilne traktuje jak przedmioty bardzo osobiste.⁵

Świadomość cech pokolenia naszych uczniów może ułatwić zrozumienie niektórych problemów dydaktycznych i wychowawczych oraz poczynić kroki dostosowawcze. Może też stanowić punkt wyjścia do planowania wdrożenia urządzeń mobilnych do warsztatu pedagogicznego przez nauczycieli - CYFROWYCH IMIGRANTÓW.

Konieczność szukania nowych sposobów pracy na lekcjach wskazuje także teza konektywizmu mówiąca, że ludzka wiedza nie musi być cała w głowie. Ta potrzebna, aktualna do wykonania określonego zadania może być w dostępnych urządzeniach i informacyjnych zasobach. Często wystarczy po prostu informacje pozyskać, zgromadzić, a potem przetworzyć, wykorzystać i zastosować – i oto jest kluczowa, najważniejsza ludzka kompetencja epoki cyfrowej. Dlatego współczesny nauczyciel musi budować szkołę myślenia i stopniowo eliminować szkołę opartą tylko na wiedzy. Inaczej mówiąc "wiedzieć jak" (know-how) czy "wiedzieć co" (know-what) zostaje zastąpione przez "wiedzieć gdzie" (know-where).

4.1. Przegląd metod, które można zastosować na lekcjach historii sztuki.

Metody i techniki aktywizujące możemy podzielić ze względu na zakładany cel.⁶

Metody definiowania pojęć celem jest nauka analizowania i definiowania pojęć, ale też negocjacji i przyjmowania różnych stanowisk np. „burza mózgów”, „mapy pojęciowe”, „kula śniegowa”

Metody hierarchizacji uczą klasyfikowania i porządkowania wiadomości w relacjach niższości i wyższości np. „kolorowe kapelusze”, „rybi szkielet”, „dywanik pomysłów”, „6, 3, 5”

Metody pracy we współpracy polegają na zbieraniu informacji o przebiegu i wynikach określonego stanu rzeczy np. „metaplan”, „obcy przybysz”, „procedura U”

Metody diagnostyczne uczą dyskusji, prezentowania własnego stanowiska np. „debata za i przeciw”, „dyskusja panelowa”, „dyskusja punktowana”

Metody grupowego podejmowania decyzji zakładają efektywne uczestnictwo w dyskusji, ucą odpowiedzialności za swoje i grupowe decyzje oraz podejmowania decyzji na podstawie faktów np. „drzewko dyskusyjne”,

Metody ewaluacyjne pozwalają dokonywać oceny siebie, innych, ucą przyjmowania krytyki „termometr uczuć”, „smile”, „kosz i walizeczka”, „tarcza strzelecka”

⁵ Źródło: M. Prensky, Digital Natives, Digital Immigrants; I, II..., dz. cyt.; J. Dominick, Ready or Not - PDAs in the Classroom, "Syllabus" 2002, tom 9, nr 1, <http://www.campus-technology.com/article.asp?id=6705>; I. Jukes, Understanding Digital Kids (DKs): Teaching and Learning in the New Digital Landscape, the InfoSavvy Group, 2005, <http://www.thecommittedsardine.net/infosavvy/education/handouts/it.pdf>

⁶ 1. AKTYWNY W SZKOLE – AKTYWNY W ŻYCIU. Warsztaty pod redakcją Zenona Gajdzicy. Wydawnictwo Uniwersytetu Śląskiego, 2008

Identyfikator 140774

I. Metody umożliwiające **odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.**

- heureka,
- hipoteza interpretacyjna,
- drzewko decyzyjne,
- problemowa,
- grupy eksperckie
- dyskusja (np. panelowa, „za i przeciw”, dydaktyczna, okrągłego stołu, wielokrotna, konferencyjna, „kielecka”, oceniana),
- śnieżna kula,
- symulacja,
- gorące krzesło

II. Metody umożliwiające **tworzenie wypowiedzi.**

- śnieżna kula,
- symulacja,
- gorące krzesło

III. Metody ułatwiające **analizę i interpretację tekstów kultury.**

- praca w grupie,
- karta pracy,
- drzewko decyzyjne,
- dyskusja
- burza mózgów,
- drzewko decyzyjne,
- piramida priorytetów,
- analiza SWOT,
- rybi szkielet,

IV. Metody uwzględniające **indywidualizację pracy z uczniem**

- praca w grupach,
- karta pracy,
- projekt,
- portfolio,
- drama,
- „myślowe kapelusze” Edwarda de Bono,

Proponujemy także wykorzystanie metod: WebQuestu, Questingu – LEKCJE W TERENIE, COACHINGU, PRACA Z TEKSTEM ZRÓDŁOWYM, których krótkie opisy zawarliśmy w **załączniku 10.3. Krótki przewodnik po wybranych metodach**

W dobie rozwoju rzeczywistości wirtualnej konieczne wydaje się wykorzystanie na lekcjach wirtualnych muzeów. Adresy innych tego muzeów wirtualnych, w tym Luwru czy Ermitażu, znajdziemy na stronach: <http://najbardziej.com/natura-i-turystyka/lista-najlepszych-wirtualnych-muzeow-na-swiecie/> czy http://www.odyssei.com/wirtualne_muzea/1084_news.html.

Polskie dzieła malarskie możemy obejrzeć m.in. na stronie Galerii Malarstwa Polskiego (<http://www.pinakoteka.zascianek.pl/>), a zbiór przydatnych adresów znajduje się pod adresem: <http://www.polskiinternet.com/polski/rozr/1sztu.html>.

4.2. Dostosowanie procesu nauczania do potrzeb i możliwości uczniów

We wstępie O POTRZEBIE REFORMY PROGRAMOWEJ KSZTAŁCENIA OGÓLNEGO czytamy: *Szkoła oraz poszczególni nauczyciele podejmują działania mające na celu zindywidualizowane wspomaganie rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości.*

Nauczyciel, mimo iż ma często liczny zespół klasowy, musi umieć go szybko i celnie zdiagnozować, rozpoznać, jakie są potrzeby edukacyjno-wychowawcze jego podopiecznych, i dostosować do nich metody pracy. W klasie są zarówno uczniowie o specyficznych trudnościach w uczeniu się czy szczególnie uzdolnionych, jak i tych z różnymi deficytami.

Praca na lekcji z wykorzystaniem elementów oceniania kształtującego pozwala każdemu, nawet najślabszemu uczniowi, uwierzyć w siebie, a to z pewnością ułatwia sukces.

Uczeń z dysleksją będzie miał trudności ze szczegółowym analizowaniem obrazów i organizacją przestrzenną prac plastycznych. Ważne jest, aby w pracy z dyslektykiem stosować metody angażujące słuch, ruch, wzrok, dotyk. Pamiętać należy także, że:

- Uczeń nie powinien być odpytywany z głośnego czytania w obecności klasy.
- Nauczyciel powinien oceniać wysiłek ucznia i wkład pracy, a nie efekty, które są niewspółmierne do włożonego trudu oraz ocenić jego wiadomości głównie na podstawie wypowiedzi ustnych.
- Uczeń nie powinien być ponaglany w czasie pisania czy czytania, nie powinien być też krytykowany czy zawstydzany; nie należy mu przerywać, zwracając uwagę na błędy, ale uważnie wysłuchać i dopiero po skończeniu skomentować wypowiedź.
- Wskazany jest też wydłużony czas pracy na testach czy sprawdzianach, przy tym nauczyciel powinien upewnić się, czy uczeń zrozumiał polecenia.
- Estetykę pisma i poprawność ortograficzną oceniać należy opisowo, a prac napisanych nieczytelnie – nie dyskwalifikować – uczeń powinien je przeczytać nauczycielowi.⁷

Uczeń słabo widzący

Nauczyciel musi pamiętać, że uczeń potrzebuje zdecydowanie więcej czasu niż jego rówieśnicy na przygotowanie się do odpowiedzi, do sprawdzianów, na sporządzenie notatki. Planując pracę na lekcji powinien różnicować formy odpowiedzi, zadbać o przewagę odpowiedzi ustnych nad pisemnymi, także wydłużyć czas prac pisemnych. Uczeń z uszkodzonym wzrokiem może mieć mniejszy zakres pojęć związanych z otoczeniem oraz słów, które mają pokrycie w doznaniach wzrokowych. Nauczyciel pracujący z uczniem niewidomym lub słabo widzącym musi również liczyć się z możliwością występowania u ucznia zachowań takich, jak niechęć do pracy wzrokowej, a także drażliwość, skrócenie czasu koncentracji, zwiększona męczliwość, zmniejszona ruchliwość, trudności z wykonywaniem codziennych czynności.

Szpeciallynie u uczniów z niepełnosprawnością ruchową, wadami wzroku mogą wystąpić problemy w odbiorze dzieł plastycznych i architektonicznych, np. z powodu niemożności objęcia wzrokiem całego dzieła, a po obejrzeniu jego fragmentów – nieumiejętności złożenia ich w jedną całość.

Uczeń niesłyszący lub słabo słyszący

Realizując wymagania podstawy programowej należy skoncentrować się przede wszystkim na doskonaleniu umiejętności niesłyszącego i słabo słyszącego ucznia w zakresie: rozumienia sensu przekazów ustnych i pisemnych, rozpoznawania i wyszukiwania potrzebnych pojęć i sformułowań, samodzielnego korzystania z dostępnych źródeł w celu uzupełnienia i poszerzenia wiedzy.

⁷ Bogdanowicz M., Adryjanek A., Uczeń z dysleksją w szkole

Identyfikator 140774

Warto także zapisywać na tablicy ważne czy wprowadzane na lekcji pojęcia i słowa kluczowe dla danego tematu, często używać pomocy wizualnych (wykresów, tablic). Korzystanie na lekcji z tablicy interaktywnej nie tylko uatrakcyjni zajęcia, ale ułatwi prace na lekcji uczniowi niesłyszącemu lub słabo słyszącemu, gdyż uruchomi przede wszystkim procesy percepcyjne wykorzystujące wzrok. Uczeń słabo słyszający powinien widzieć osoby mówiące, zarówno nauczyciela, jak i kolegów. Nie może jednocześnie przepisywać z tablicy i słuchać, wskazane jest robienie przerw na zapisanie notatek.

Uczniowie z ADHD, pomimo prawidłowego rozwoju umysłowego, wykazują duże trudności w nauce, ponieważ mają kłopoty z koncentracją uwagi, z jej podzielnością oraz dość często dodatkowo charakteryzują się nadmierną pobudliwością i aktywnością ruchową. Dla nich wskazane jest różnicowanie metod nauczania, a także wykorzystywanie ich energii podczas zajęć /np. wyznaczanie dodatkowych funkcji/. Praca z uczniem z ADHD wymaga od nauczyciela cierpliwości, gdyż często nie stosuje się do podawanych kolejno instrukcji i ma kłopoty z dokończeniem zadań i wypełnianiem codziennych obowiązków,

Uczeń zdolny charakteryzuje się wysoką inteligencją, jest twórczy i na ogół ma silną motywację do nauki. Jest ciekawy, pragnie eksperymentować, nie boi się wieloznaczności obserwowanych zjawisk, wykazuje pasję do nauki i pracy umysłowej. Dlatego bardzo ważne jest wspieranie rozwoju dziecka zdolnego, polegające na poszerzaniu i wzbogacaniu programu szkolnego oraz indywidualizacji wymagań, umożliwienia udziału w olimpiadach, konkursach, turniejach i kołach zainteresowań. Uczeń uzdolniony może doskonale sprawdzić się w roli lidera grupy czy też asystenta nauczyciela,

5. Opis założonych osiągnięć ucznia

Uczeń:

- zna terminy i pojęcia z zakresu sztuk pięknych;
- posiada informacje o gatunkach i technikach plastycznych;
- zna dawne i współczesne dyscypliny plastyczne;
- wskazuje dzieła, które wymykają się klasyfikacjom;
- rozpoznaje podstawowe techniki plastyczne i określa ich cechy charakterystyczne;
- przypisuje techniki plastyczne artystom, którzy się w nich specjalizowali;
- dokonuje chronologicznego przeglądu dzieł sztuki plastycznych;
- potrafi dokonać charakterystyki poszczególnych epok, stylów i kierunków, m.in. pod kątem treści i środków plastycznych;
- zna i charakteryzuje podstawowe cechy twórczości wybitnych artystów i szkół artystycznych;
- dostrzega i wskazuje oddziaływania na dzieło sztuki mistrza, szkoły, wiodących ośrodków artystycznych, centrów sztuki czy uwarunkowań topograficznych;
- potrafi powiązać dzieła sztuki i zdarzenia artystyczne z uwarunkowaniami historyczno-kulturowymi i ośrodkami kulturotwórczymi;
- potrafi przyporządkować dzieło sztuki oraz twórczość poszczególnych artystów do stylów, prądów i kierunków, w obrębie których tworzyli;
- zna twórczość najwybitniejszych artystów, a także etapy w ich twórczości;
- potrafi wymienić dzieła stworzone przez wybitnych artystów;
- rozpoznaje najśłynniejsze dzieła sztuki oraz określa przybliżony czas ich powstania;
- identyfikuje dzieła na podstawie charakterystycznych środków warsztatowych i formalnych oraz przyporządkowuje je konkretnym autorom;
- dostrzega wpływ mecenatu artystycznego na kształt dzieła sztuki;
- rozpoznaje temat dzieła sztuki i wskazuje jego źródło ikonograficzne;
- wie, w jakich zbiorach znajdują się obecnie najśłynniejsze dzieła sztuki;
- zna najśłynniejsze muzea, galerie, zbiory dzieł sztuki w kraju i za granicą;
- zna zbiory muzealne znajdujące się w regionalnych muzeach;
- wie, w jakich miejscowościach znajdują się najśłynniejsze zabytki architektury;
- zna plany i układy przestrzenne dzieł architektury najbardziej charakterystycznych dla danego stylu i kręgu kulturowego;
- zna najśłynniejsze zabytki związane z regionem, z którego pochodzi;
- zna pojęcia mecenatu artystycznego i jego wpływu na kształt dzieła sztuki;
- dokonuje profesjonalnej analizy strukturalnej i formalnej treści dzieła sztuki pod względem stylu, gatunku i materii;
- wskazuje funkcję dzieła plastycznego i określa, jaki wpływ ma ona na jego kształt;
- zna podstawowe tematy i treści dzieł sztuki;
- zna podstawowe motywy ikonograficzne;
- potrafi rozpoznać przedstawione w dziele sztuki postacie po atrybutach i sposobach przedstawiania;
- zna plastyczne przedstawienia alegorii wybranych pojęć;
- dostrzega i określa związki pomiędzy różnymi dziedzinami sztuki;
- dokonuje krytycznej oceny dzieła lub zjawiska w sztuce pod względem artystycznym i estetycznym;
- potrafi dokonać analizy porównawczej dzieł, stylów i kierunków na podstawie wybranych przykładów;
- formułując samodzielne, przejrzyste i logiczne wypowiedzi dotyczące sztuki, dokonuje opisu ikonograficznego i formalnego, uwzględniając przy tym właściwą kompozycję pracy, język, styl i zapis;
- potrafi przeprowadzić analizę ikonograficzną dzieł posługując się słownikami symboli;
- świadomie formułuje sądy i opinie na temat dzieł sztuki oraz działań artystycznych w oparciu o własne kryteria wartości artystycznych;

Identyfikator **140774**

- potrafi samodzielnie zdobyć rzetelne informacje dotyczące dzieł sztuki oraz działań i zjawisk artystycznych;
- w sposób świadomy śledzi w mediach bieżące wydarzenia kulturalne związane ze sztuką dawną oraz sztuką współczesną;
- śledzi wydarzenia kulturalne w regionie;
- orientuje się w najnowszych trendach w sztuce;
- potrafi oddzielić faktografię od autorskiej analizy i interpretacji w publikacjach z zakresu historii sztuki.

6. Propozycja kryteriów oceny i metod sprawdzania osiągnięć ucznia

Właściwie stosowana bieżąca ocena uzyskiwanych postępów pomaga uczniowi się uczyć, gdyż jest formą informacji zwrotnej przekazywanej mu przez nauczyciela. Powinna ona informować ucznia o tym, co zrobił dobrze, co i w jaki sposób powinien jeszcze poprawić oraz jak ma dalej pracować. Taka informacja zwrotna daje uczniom możliwość racjonalnego kształtowania własnej strategii uczenia się, a zatem także poczucie odpowiedzialności za swoje osiągnięcia. Ocenianie bieżące powinno być poprzedzone przekazaniem uczniowi kryteriów oceniania, czyli informacji, co będzie podlegało ocenie i w jaki sposób ocenianie będzie prowadzone.
/wstęp do Podstawy programowej/

Chodzi oczywiście o to, żeby w szkole oceniano uczniów nie za to, czego nie umieją, a za to i tylko za to, czego się nauczyli sami lub przy nauczycielskim wsparciu i pomocy. Autorzy programu zaplanowali ocenianie wieloelementowe (np. prace pisemne, odpowiedzi ustne, aktywność, prace domowe). Pozwolą one stwierdzić, iż przyjęty system jest motywujący dla uczniów. System oceniania przyjęty przez nauczyciela powinien dostarczać uczniowi informacji zwrotnej dotyczącej tego, jakie są jego postępy i w którym miejscu realizacji programu się znajduje. W przypadku prac pisemnych ważne jest, aby uczeń wiedział, za co uzyskuje punkty.

Planując zagadnienia tematyczne, w każdej klasie przewidzieliśmy prace klasowe, sprawdziany i projekty grupowe. Powinny być one rozłożone równomiernie w ciągu całego roku, a w przypadku projektu jako podsumowanie danego zagadnienia, rozszerzenie treści programowych. Liczba zaplanowanych pisemnych form sprawdzania wiedzy nie jest taka sama we wszystkich klasach – zależy od realizowanej liczby godzin oraz specyfiki realizowanych treści kształcenia.

Należy przyjąć, że ocenianie osiągnięć uczniów jest procesem złożonym – wieloetapowym i wielostopniowym. Trzeba w nim uwzględnić formy umożliwiające diagnozowanie różnych kompetencji.

Postaramy się oceniać, wykorzystując doświadczenia oceniania kształtującego. Liczne badania i raporty dowodzą, że ocenianie kształtujące jest bardzo efektywnym sposobem podnoszenia osiągnięć uczniów. **Ocenianie kształtujące**, nazywane także "ocenianiem pomagającym się uczyć.

Nauczyciel, który stosuje ocenianie kształtujące:

- określa cele lekcji i formułuje je w języku zrozumiałym dla ucznia

Nauczyciel określa też, co chce, aby uczniowie osiągnęli. Pod koniec lekcji wraz z uczniami nauczyciel powinien sprawdzić, czy cel został osiągnięty.

• ustala wraz z uczniami kryteria oceniania, czyli to, co będzie brał pod uwagę przy ocenie pracy ucznia. Uczeń musi wiedzieć, co dokładnie będzie podlegało ocenie. Należy ustalić, co będzie brane pod uwagę przy ocenianiu (NaCoBeZu). Kryteria także pomagają uczniom przygotować się do sprawdzianu oraz wykonać pracę tak, aby postawiony przez nauczyciela cel został zrealizowany. Nauczyciel konsekwentnie ocenia tylko to, co zapowiedział wcześniej.

- stosuje efektywną informację zwrotną

Dobra informacja zwrotna zawsze powinna zawierać cztery elementy:

- wyszczególnienie i docenienie dobrych elementów pracy ucznia,
- odnotowanie tego, co wymaga poprawienia lub dodatkowej pracy ze strony ucznia,
- wskazówki, w jaki sposób uczeń powinien poprawić tę konkretną pracę,
- wskazówki, w jakim kierunku uczeń powinien pracować dalej.

Informacja zwrotna musi być ściśle związana z kryteriami oceniania określonymi przed wykonaniem zadania (czyli z NaCoBeZu).

- wprowadza samoocenę i ocenę koleżeńską

Uczniowie wzajemnie recenzują swoje prace, dają sobie wskazówki, jak je poprawić. Jeśli uczeń sam potrafi ocenić, ile się nauczył i co jeszcze musi zrobić, aby osiągnąć wyznaczony cel, to pomaga mu to w procesie uczenia się i czyni z niego aktywnego uczestnika tego procesu. Wspólna dyskusja, poszukiwanie rozwiązań, ustalenie odpowiedzi w parach daje uczniom poczucie bezpieczeństwa, możliwość uczenia się od siebie wzajemnie i ćwiczenia umiejętności współpracy, która z kolei jest bardzo ważna w dorosłym życiu.

6.1. SPOSOBY SPRAWDZANIA OSIĄGNIĘĆ UCZNIÓW

Proponujemy przyjąć następujące sposoby sprawdzania osiągnięć edukacyjnych ucznia w szkole:

- 1) wypowiedzi ustne: analizy i interpretacje tekstów kultury, prezentacje multimedialne
- 2) prace pisemne klasowe i domowe zróżnicowane pod względem formy i długości (notatki, analizy i interpretacje dzieł, eseje, rozprawki, karty pracy,
- 3) zadania maturalne,
- 4) sprawdziany dłuższe, np. po omówieniu całej epoki,
- 5) kartkówki, obejmujące wiadomości z trzech ostatnich lekcji,
- 6) projekty edukacyjne,
- 8) aktywność ucznia na lekcji

6.2. KRYTERIA OCENIANIA

1) stopień **celujący** (6) uzyskuje uczeń, który:

- posiadał wiedzę i umiejętności wykraczające poza poziom przewidziany na ocenę bardzo dobrą w realizowanym przez nauczyciela programie nauczania,
- korzystał z dodatkowych źródeł, samodzielnie ich poszukuje i prezentuje je podczas lekcji,
- biegle posługiwał się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z programu nauczania danej klasy, proponował autorskie rozwiązania nietypowe,
- formułuje własne komentarze wartościujące na temat analizowanych i interpretowanych dzieł, odczytuje ich metaforyczne i symboliczne znaczenie,
- operuje fachową terminologią z zakresu historii sztuki, swobodnie tworzy wypowiedzi na tematy związane ze sztuką, odnosząc się do innych dziedzin nauki,
- wskazuje dzieła, które wymykają się klasyfikacjom,
- pracował systematycznie z dużym zaangażowaniem na każdej lekcji i w domu,
- wykazywał się inwencją twórczą, nie czekając na inicjatywę nauczyciela,
- brał udział w olimpiadzie lub konkursach przedmiotowych,

2) stopień **bardzo dobry** (5) uzyskuje uczeń, który:

- opanował pełny zakres wiedzy i umiejętności określonych w realizowanym przez nauczyciela programie nauczania,
- dostrzega i wskazuje oddziaływania na dzieło sztuki mistrza, szkoły, wiodących ośrodków artystycznych, centrów sztuki czy uwarunkowań topograficznych,
- wskazuje przykłady odniesienia do tradycji w poszczególnych epokach i kierunkach w historii sztuki oraz podaje przykłady wzajemnego przenikania się stylów i tendencji,
- właściwie interpretuje teksty kultury, wskazuje konteksty interpretacyjne,
- dokonuje analizy porównawczej oraz interpretacji dzieł pochodzących z różnych epok i prezentujących różne style, formułuje hipotezy i wnioski interpretacyjne,
- formułując samodzielne, przejrzyste i logiczne pisemne wypowiedzi dotyczące sztuki, dokonuje opisu ikonograficznego i formalnego, uwzględniając przy tym właściwą kompozycję pracy, język, styl i zapis,
- pracował systematycznie z zaangażowaniem na każdej lekcji i w domu;
- wykazywał się wiedzą i umiejętnościami w rozwiązywaniu zadań, problemów
- teoretycznych i praktycznych o znacznym stopniu trudności,
- posiadał umiejętności dokonywania i uzasadniania uogólnień,
- charakteryzował się sumiennością, samodyscypliną i znaczącymi postępami w nauce.

Identyfikator 140774

3) stopień **dobry** (4) uzyskuje uczeń, który:

- nazywa, wymienia i opisuje znane style, kierunki, zjawiska artystyczne, zna ich prekursorów oraz przełomowe dzieła,
- potrafi powiązać dzieła sztuki i zdarzenia artystyczne z uwarunkowaniami historyczno-kulturowymi i ośrodkami kulturotwórczymi;
- określa związek wybranych twórców i dzieł sztuki z epoką historyczną i stylem artystycznym,
- opisuje osiągnięcia poszczególnych epok, twórczość artystów, wybitne dzieła
- porównuje różne sposoby ukazania tych samych motywów i tematów w dziełach artystów z różnych epok,
- zna najstynniejsze muzea, galerie, zbiory dzieł sztuki w kraju i za granicą,
- w sposób świadomy śledzi w mediach bieżące wydarzenia kulturalne związane ze sztuką dawną oraz sztuką współczesną,
- orientuje się w najnowszych trendach w sztuce,
- pracował systematycznie na każdej lekcji i w domu,
- poprawnie stosował wiadomości, rozwiązywał nietypowe zadania,
- wykonywał zadania w terminie określonym przez nauczyciela a także uzupełniał ewentualne braki,
- wykazywał się samodzielnością, sumiennością i samodyscypliną,

4) stopień **dostateczny** (3) uzyskuje uczeń, który:

- zna i wymienia cechy epok, stylów i kierunków, przełomowe dzieła,
- omawia zjawiska charakterystyczne dla sztuki kolejnych epok historycznych,
- zna i podaje cechy stylu danego twórcy, danej szkoły artystycznej, prądu, epoki,
- wyjaśnia i uzasadnia przeobrażenia sztuki w procesie dziejowym,
- podejmuje próbę samodzielnej analizy, interpretacji wskazanych dzieł sztuki,
- wie w jakich zbiorach znajdują się obecnie najstynniejsze dzieła sztuki,
- zna najstynniejsze zabytki związane z regionem, z którego pochodzi,
- śledzi wydarzenia kulturalne w regionie,
- pracował w miarę systematycznie i doskonalił w sobie tę cechę,
- umiał zastosować wiadomości zdobyte na zajęciach w sytuacjach typowych i rozwiązywać zadania według poznanego wzorca,

5) stopień **dopuszczający** (2) otrzymuje uczeń, który:

- wymienia epoki, style, kierunki, style artystyczne, czołowych twórców,
- zna najstynniejszych twórców oraz ich artystyczne osiągnięcia,
- zna i stosuje główne podstawowe pojęcia z historii sztuki,
- rozwiązywał (wykonywał) samodzielnie zadania o niewielkim stopniu trudności;
- potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji,
- pracował systematycznie w miarę swoich możliwości.

6) stopień **niedostateczny** (1) uzyskuje uczeń, który:

- nie opanował wiadomości i umiejętności określonych programem nauczania w danej klasie, a stwierdzone braki uniemożliwiają dalsze zdobywanie wiedzy z tego przedmiotu;
- nie stosuje podstawowych pojęć i terminów związanych z poszczególnymi stylami,
- nie rozwiązywał (wykonywał) zadań o niewielkim stopniu trudności,
- nie pracował na lekcjach i w domu.

6.3. NORMY OCENIANIA UCZNIÓW

a) sprawdziany w formie zadań maturalnych

0 – 30 % - ocena niedostateczna

31 – 50 % - ocena dopuszczająca

51 – 70 % - ocena dostateczna

71 – 85 % - ocena dobra

86 – 100% - ocena bardzo dobra

b) sprawdziany o większym stopniu trudności

0 – 39 % - ocena niedostateczna

40 – 59 % - ocena dopuszczająca

60 – 74 % - ocena dostateczna

75 – 89 % - ocena dobra

90 – 100% - ocena bardzo dobra

c) kartkówki i zadania o mniejszym stopniu trudności

0 – 49 % - ocena niedostateczna

50 – 60 % - ocena dopuszczająca

61 – 75 % - ocena dostateczna

76 – 90 % - ocena dobra

91 – 100% - ocena bardzo dobra

7. Propozycje zadań sprawdzających

<p>Uczeń:</p> <p>orientuje się w aktualnych trendach artystycznych i wydarzeniach;</p>	<p>Rozpoznaj podane budowle i podaj autorów wskazanych słynnych konstrukcji XXI wieku:</p> <div style="display: flex; justify-content: space-around;">

 </div> <p>a) b)</p>
<p>rozpoznaje dzieła różnych epok, stylów oraz kierunków sztuk plastycznych</p>	<p>Rozpoznaj przedstawione obrazy i podaj nazwy kierunków lub stylów, dla których są reprezentatywne:</p> <div style="display: flex; justify-content: space-around;">

 </div> <p>a) b) c)</p>
<p>potrafi umiejscowić je w czasie i w przestrzeni geograficznej;</p>	<p>Z jakiego wieku pochodzą i z jaką przestrzeni geograficzną związane są podane dzieła?</p> <div style="display: flex; justify-content: space-around;">

 </div> <p>a) b) c).....</p>
<p>przyporządkowuje twórczość poszczególnych artystów do stylów i kierunków, w obrębie których tworzyli;</p>	<p>Podaj nazwę stylu lub kierunku artystycznego reprezentowanego przez podanych artystów.</p> <p>a) Piero della Francesca</p> <p>b) Rogier van der Veyden</p> <p>c) Alfons Mucha</p> <p>d) Gustave Courbet</p> <p>e) Giorgio de Chirico</p>

Identyfikator 140774

<p>identyfikuje dzieła na podstawie charakterystycznych środków warsztatowych i formalnych oraz przyporządkowuje je właściwym autorom</p>	<p>Na podstawie charakterystycznych środków warsztatowych i formalnych przyporządkuj podane dzieła konkretnym autorom.</p> <div style="display: flex; justify-content: space-around;">

 </div> <p>a) b)</p>																								
<p>wiąże dzieło z miejscem, w którym się znajduje (muzea, galerie, kościoły, miasta);</p>	<p>Połącz wskazane dzieło z miejscem, w którym się znajduje:</p> <table border="1" style="width: 100%;"> <tr> <td style="width: 50%;">A D. Velázquez <i>Las Meninas</i></td> <td style="width: 50%;">1. Galeria Uffizi we Florencji</td> </tr> <tr> <td>B H. Memling <i>Sąd Ostateczny</i></td> <td>2. Muzeum Pergamońskie w Berlinie</td> </tr> <tr> <td>C S. Botticelli <i>Narodziny Wenus</i></td> <td>3. Muzeum Narodowe w Gdańsku</td> </tr> <tr> <td>D Wielki Ołtarz Zeusa</td> <td>4. Barcelona</td> </tr> <tr> <td>E A. Gaudi <i>Casa Mila</i></td> <td>5. Prado w Madrycie</td> </tr> <tr> <td>F E. Mendelsohn <i>Wieża Einsteina</i></td> <td>6. Poczdam</td> </tr> </table> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 16.6%;">A</td> <td style="width: 16.6%;">B</td> <td style="width: 16.6%;">C</td> <td style="width: 16.6%;">D</td> <td style="width: 16.6%;">E</td> <td style="width: 16.6%;">F</td> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </table>	A D. Velázquez <i>Las Meninas</i>	1. Galeria Uffizi we Florencji	B H. Memling <i>Sąd Ostateczny</i>	2. Muzeum Pergamońskie w Berlinie	C S. Botticelli <i>Narodziny Wenus</i>	3. Muzeum Narodowe w Gdańsku	D Wielki Ołtarz Zeusa	4. Barcelona	E A. Gaudi <i>Casa Mila</i>	5. Prado w Madrycie	F E. Mendelsohn <i>Wieża Einsteina</i>	6. Poczdam	A	B	C	D	E	F						
A D. Velázquez <i>Las Meninas</i>	1. Galeria Uffizi we Florencji																								
B H. Memling <i>Sąd Ostateczny</i>	2. Muzeum Pergamońskie w Berlinie																								
C S. Botticelli <i>Narodziny Wenus</i>	3. Muzeum Narodowe w Gdańsku																								
D Wielki Ołtarz Zeusa	4. Barcelona																								
E A. Gaudi <i>Casa Mila</i>	5. Prado w Madrycie																								
F E. Mendelsohn <i>Wieża Einsteina</i>	6. Poczdam																								
A	B	C	D	E	F																				
<p>zna i rozpoznaje podstawowe techniki plastyczne i określa ich cechy charakterystyczne, przypisując te techniki artystom, którzy się w nich specjalizowali;</p>	<p>Rozpoznaj i nazwij scharakteryzowaną technikę plastyczną. Wskaż artystę, który się w danej technice specjalizował:</p> <table border="1" style="width: 100%;"> <thead> <tr> <th style="width: 60%;">Cechy charakterystyczne</th> <th style="width: 20%;">Nazwa techniki</th> <th style="width: 20%;">Artysta</th> </tr> </thead> <tbody> <tr> <td>Technika ta polega na ścieraniu i wcieraniu w papier lub karton pigmentów barwnych bez udziału płynnych tworzyw malarskich</td> <td> </td> <td> </td> </tr> <tr> <td>Technika ta polega na malowaniu rozcieńczonymi w wodzie pigmentami na porowatym papierze, który szybko wchłania wodę.</td> <td> </td> <td> </td> </tr> <tr> <td>Technika drukowania wklęsłego stosowana w grafice artystycznej, polegająca na wykonaniu metalowej formy drukowej z rysunkiem uzyskanym za pomocą trawienia.</td> <td> </td> <td> </td> </tr> <tr> <td>Technika malarstwa ściennego polegająca na malowaniu na mokrym tynku farbami odpornymi na alkaliczne działanie zawartego w zaprawie wapna.</td> <td> </td> <td> </td> </tr> </tbody> </table>	Cechy charakterystyczne	Nazwa techniki	Artysta	Technika ta polega na ścieraniu i wcieraniu w papier lub karton pigmentów barwnych bez udziału płynnych tworzyw malarskich			Technika ta polega na malowaniu rozcieńczonymi w wodzie pigmentami na porowatym papierze, który szybko wchłania wodę.			Technika drukowania wklęsłego stosowana w grafice artystycznej, polegająca na wykonaniu metalowej formy drukowej z rysunkiem uzyskanym za pomocą trawienia.			Technika malarstwa ściennego polegająca na malowaniu na mokrym tynku farbami odpornymi na alkaliczne działanie zawartego w zaprawie wapna.											
Cechy charakterystyczne	Nazwa techniki	Artysta																							
Technika ta polega na ścieraniu i wcieraniu w papier lub karton pigmentów barwnych bez udziału płynnych tworzyw malarskich																									
Technika ta polega na malowaniu rozcieńczonymi w wodzie pigmentami na porowatym papierze, który szybko wchłania wodę.																									
Technika drukowania wklęsłego stosowana w grafice artystycznej, polegająca na wykonaniu metalowej formy drukowej z rysunkiem uzyskanym za pomocą trawienia.																									
Technika malarstwa ściennego polegająca na malowaniu na mokrym tynku farbami odpornymi na alkaliczne działanie zawartego w zaprawie wapna.																									
<p>wymienia dawne i współczesne</p>	<p>Przyporządkuj wymienione techniki do danych dyscyplin plastycznych:</p> <p>a) mezzotinta b) pastel</p>																								

Identyfikator 140774

<p>dyscypliny artystyczne</p>	<p>c) akwaforta d) enkaustyka e) witraż</p>
<p>zna, poprawnie stosuje oraz definiuje terminy i pojęcia z zakresu historii sztuki</p>	<p>Wyjaśnij podane terminy i pojęcia:</p> <p>a) apsyda b) bordiura..... c) sztafaż..... d) pointylizm..... e) impast.....</p>
<p>zna podstawowe motywy ikonograficzne , rozpoznaje świętych, bogów greckich i alegorie wybranych pojęć po atrybutach i sposobach przedstawień;</p>	<p>Rozpoznaj w poniższym dziele motyw ikonograficzny oraz przedstawione postacie.</p>
 <p>a) motyw ikonograficzny..... b) przedstawione postacie</p>
<p>potrafi wskazać funkcję dzieła i określić, jaki wpływ ma ona na jego kształt</p>	<p>Wskaż funkcję podanego dzieła. Określ, w jaki sposób wpływa ona na kształt dzieła.</p>
 <p>a) funkcja:..... b) wpływ na kształt dzieła</p>
<p>porównuje style i kierunki, uwzględniając źródła inspiracji, wzajemne oddziaływania,</p>	<p>Wykonaj polecenia:</p> <p>a) podaj autorów i tytuły poniższych rzeźb; </p> <p>b) wskaż cechy charakterystyczne dla stylu, w którym wykonane zostało dzieło; </p>

<p>wpływ mecenatu artystycznego, wydarzeń historycznych i kulturalnych oraz estetyki na cechy tych stylów;</p>	<p>c) wskaź źródło inspiracji obu rzeźb; d) wyjaśnij, jaki wpływ miał mecenat artystyczny na twórczość pierwszego z wymienionych przez ciebie rzeźbiarzy; </p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;">
 <p>A</p> </div> <div style="text-align: center;">
 <p>B</p> </div> </div>
<p>potrafi przeprowadzić analizę ikonograficzną dzieła, postępując się słownikami symboli</p>	<p>Postępując się słownikiem symboli, dokonaj analizy ikonograficznej obrazu S.Botticellego <i>Primavera</i>.</p>
 <p>..... </p>
<p>rozpoznaje w dziele sztuki temat i potrafi wskazać jego źródło ikonograficzne</p>	<p>Podaj temat obrazu J. E. Millaisa <i>Ofelia</i>. Wskaź jego źródło ikonograficzne. </p>

Identyfikator 140774

<p>dokonuje opisu i analizy porównawczej dzieł, uwzględniając ich cechy formalne (np. w architekturze: układ przestrzenny, plan, bryła, konstrukcja, dekoracja)</p>	<p>Na podstawie podanych niżej ilustracji dokonaj opisu i analizy porównawczej wskazanych dzieł, uwzględniając ich cechy formalne:</p> <p>a) plan i układ przestrzenny</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>b) bryłę i konstrukcję</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>c) dekorację</p> <p>.....</p> <p>.....</p> <p>.....</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">
 <p>A</p> </div> <div style="text-align: center;">
 <p>B</p> </div> </div>
<p>dokonuje opisu i analizy porównawczej dzieł, uwzględniając ich cechy formalne w rzeźbie: bryła, kompozycja, faktura;</p>	<p>Na podstawie podanych przykładów dokonaj opisu i analizy porównawczej wskazanych dzieł, uwzględniając ich cechy formalne:</p> <p>a) rozpoznaj temat oraz źródło ikonograficzne każdej z płaskorzeźb;</p> <p>b) wskaż, z jakiego materiału są wykonane;</p> <p>c) porównaj płaskorzeźby pod względem kompozycji i bryły.</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">
 <p>A</p> </div> <div style="text-align: center;">
 <p>B</p> </div> </div>
<p>dokonuje opisu i analizy porównawczej dzieł, uwzględniając ich cechy formalne w malarstwie:</p>	<p>Dokonaj opisu i analizy porównawczej zamieszczonych poniżej dzieł malarskich uwzględniając:</p> <p>a) kompozycję</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>b) kolor</p> <p>.....</p> <p>.....</p> <p>.....</p>

8. EWALUACJA PROGRAMU NAUCZANIA

Ewaluacja to systematyczne zbieranie i analizowanie informacji o procesie dydaktycznym i jego efektach w celu sformułowania opinii wartościujących. W trakcie tego procesu poznajemy, w jakim stopniu realizowane są zadania edukacyjne, ocena tych działań oraz ich efektów. Wyniki ewaluacji zawierają wskazówki do podejmowania decyzji mających na celu poprawę jakości uczenia się i nauczania poprzez wprowadzanie korekt do programu. Ewaluacja ma służyć doskonaleniu metod pracy z uczniami w danej szkole.

Badanie osiągnięć uczniów jest także rodzajem ewaluacji. Wyniki pokazują, które cele programowe zostały zrealizowane w pełni, które częściowo, a które w ogóle nie zostały zrealizowane. Jeżeli wyniki są niesatysfakcjonujące, nauczyciel musi podjąć decyzję o wprowadzeniu zmian, np. dodaniu lub usunięciu pewnych metod/ technik pracy, zwiększeniu liczby godzin, zrezygnowaniu z treści wykraczających poza podstawę, jeżeli takie zostały dodane.

Ewaluacja sumatywna ma określić, jakie zmiany wiedzy i umiejętności uczniów zaszły w czasie realizacji programu, czy zostały osiągnięte zamierzone cele. Możemy to sprawdzić za pomocą:

- ankiet dla uczniów i rodziców;
- wywiadów;
- obserwacji;
- kart samooceny ucznia;
- analizy wytworów uczniów, np. prac klasowych, testów, prac plastycznych, projektów,
- analizy wyniki oceniania semestralnego i rocznego,
- sukcesów uczniów w konkursach i Olimpiadzie Artystycznej,
- wyników egzaminu maturalnego z historii sztuki,

W wyniku przeprowadzonej ewaluacji podejmujemy decyzję, czy program ma być kontynuowany, czy przerwany. Jeżeli kontynuowany, to co należy w nim ulepszyć, zmienić.

Ankieta ewaluacyjna dla uczniów

Poniższa ankieta pozwoli poznać nauczycielowi historii sztuki poznać Twoje zdanie na temat lekcji , a w konsekwencji doskonalić proces nauczania –uczenia się. Ankieta jest anonimowa. Przy każdym punkcie zakreśl wybraną odpowiedź lub wpisz własną.

1. Lekcje historii sztuki były:

- a. nudne
- b. średnio interesujące
- c. interesujące
- d. bardzo interesujące

2. Na lekcjach najbardziej podobało mi się

3. Na lekcjach przeszkadzało mi

4. Czas przeznaczony na zajęcia był wykorzystywany racjonalnie/efektywnie.

- a. raczej tak
- b. tak
- c. raczej nie
- d. nie

Identyfikator **140774**

5. Czy odpowiadało Ci tempo pracy?

- a. raczej tak
- b. tak
- c. raczej nie
- d. nie

6. Które metody pracy na lekcjach odpowiadały Ci najbardziej?

- a. wykład
- b. praca w grupie,
- c. karty pracy,
- d. dyskusja
- e. projekt,
- f. portfolio,
- g. drama,
- inne

7. Stosowane metody mobilizowały do myślenia, nauczyciel zachęcał do stawiania pytań, podejmowania dyskusji.

- a. raczej tak
- b. tak
- c. raczej nie
- d. nie

8. Czy zadania były dostosowane do Twoich możliwości?

- a. tak
- b. nie

9. Czy stopień trudności sprawdzianów, pytań sprawdzających był adekwatny do zajęć?

- a. raczej tak
- b. tak
- c. raczej nie
- d. nie

10. Czy nauczyciel był dobrze przygotowany do zajęć?

- a. raczej tak
- b. tak
- c. raczej nie
- d. nie

11. Czy atmosfera na zajęciach sprzyjała nauce?

- a. raczej tak
- b. tak
- c. raczej nie
- d. nie

Jeśli nie, to dlaczego?

10. Jak ogólnie oceniasz pracę nauczyciela? Masz okazję postawić stopień.

- 1 2 3 4 5 6

Dziękuję za wypełnienie ankiety

9. Bibliografia

1. AKTYWNY W SZKOLE – AKTYWNY W ŻYCIU. Warsztaty pod redakcją Zenona Gajdzicy. Wydawnictwo Uniwersytetu Śląskiego, 2008
2. Aronson R. I., *Uczymy się nauczać*, Warszawa 1994.
3. Black P., Harrison Ch., Lee C., Marshall B., Wiliam D., *Jak oceniać, aby uczyć?*, Warszawa 2006
4. Brudnik E., Moszyńska A., Owczarska B., *Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących*, Kielce 2000
5. Covington M. V., Manheim Teel K., *Motywacja do nauki*, Gdańsk 2004
6. Chodnicki J., Grona M., Kołodziejczyk A., Królikowski J., *Ocenianie. Materiały szkoleniowe dla rad pedagogicznych*, Warszawa 1999.
7. Gołębnik D. B., *Uczenie metodą projektów*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2002.
8. Harmin M., *Duch klasy. Jak motywować uczniów do nauki?*, Warszawa 2005
9. Janowski A., *Uczeń w teatrze życia szkolnego*, Warszawa 1998.
10. Komorowska H., *O programach prawie wszystko*, Warszawa 1999.
11. Niemierko B., *Pomiar wyników kształcenia*, Warszawa 2004
12. *Programy nauczania w rzeczywistości szkolnej. Tworzenie – wybór – ewaluacja*. ORE, Warszawa 2012
13. Previn A.L.: *Psychologia osobowości*, GWP , Gdańsk 2002
14. Sterna D., *Ocenianie kształtujące w praktyce*, Warszawa
15. Taraszkiewicz M., *Jak uczyć lepiej, czyli refleksyjny praktyk w działaniu*, Warszawa 1999.

Załącznik 10. 1

PODSTAWA PROGRAMOWA PRZEDMIOTU HISTORIA SZTUKI

IV etap edukacyjny – tylko zakres rozszerzony

- I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.
- II. Tworzenie wypowiedzi.
- III. Analiza i interpretacja tekstów kultury.

1. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.

Uczeń:

- 1) samodzielnie dociera do źródeł informacji na temat sztuki i zjawisk artystycznych, zawartych w podręcznikach, encyklopediach i różnych mediach;
- 2) śledzi w mediach bieżące wydarzenia kulturalne związane ze sztuką dawną i współczesną, orientując się w aktualnych trendach artystycznych i wydarzeniach;
- 3) rozpoznaje dzieła różnych epok, stylów oraz kierunków sztuk plastycznych, potrafi umiejscowić je w czasie i w przestrzeni geograficznej;
- 4) przyporządkowuje twórczość poszczególnych artystów do stylów i kierunków, w obrębie których tworzyli;
- 5) zna twórczość najwybitniejszych artystów i potrafi wymienić dzieła, które stworzyli, rozpoznać najśłynniejsze z nich oraz określić w przybliżeniu czas ich powstania;
- 6) identyfikuje dzieła na podstawie charakterystycznych środków warsztatowych i formalnych oraz przyporządkowuje je właściwym autorom (w tym zna plany i układy przestrzenne dzieł architektury najbardziej charakterystycznych dla danej go stylu i kręgu kulturowego);
- 7) wiąże dzieło z miejscem, w którym się znajduje (muzea, galerie, kościoły, miasta);
- 8) zna i rozpoznaje podstawowe techniki plastyczne i określa ich cechy charakterystyczne, przypisując te techniki artystom, którzy się w nich specjalizowali;
- 9) wymienia dawne i współczesne dyscypliny artystyczne oraz potrafi wskazać dzieła współczesne, które wymykają się klasyfikacjom;
- 10) zna, poprawnie stosuje oraz definiuje terminy i pojęcia z zakresu historii sztuki;
- 11) zna podstawowe motywy ikonograficzne, rozpoznaje świętych, bogów greckich i alegorie wybranych pojęć po atrybutach i sposobach przedstawień;
- 12) potrafi wskazać funkcję dzieła i określić, jaki wpływ ma ona na jego kształt.

2. Tworzenie wypowiedzi.

Uczeń:

- 1) porównuje style i kierunki, uwzględniając źródła inspiracji, wzajemne oddziaływania, wpływ mecenatu artystycznego, wydarzeń historycznych i kulturalnych oraz estetyki na cechy tych stylów;

Identyfikator 140774

- 2) rozpoznaje w dziele sztuki temat i potrafi wskazać jego źródło ikonograficzne;
- 3) formułuje samodzielne, przejrzyste i logiczne pisemne wypowiedzi na temat sztuki, uwzględniając właściwą kompozycję pracy, język i styl, opis ikono graficzny i formalny przytaczanych przykładów dzieł;
- 4) potrafi przeprowadzić analizę ikonograficzną dzieła, posługując się słownikami symboli;
- 5) poddaje krytycznej ocenie pod względem artystycznym dzieła i zjawiska w sztuce.

3. Analiza i interpretacja tekstów i wytworów kultury.

Uczeń:

- 1) dokonuje opisu i analizy porównawczej dzieł, uwzględniając ich cechy formalne (np. w architekturze: układ przestrzenny, plan, bryła, konstrukcja, dekoracja; w rzeźbie: bryła, kompozycja, faktura; w malarstwie: kompozycja, kolor, światło cień), a także potrafi wskazać te środki ekspresji, które identyfikują analizowane dzieło i wskazują na jego klasyfikację stylową;
- 2) analizuje wybrane teksty pisarzy, filozofów i artystów, interpretując je i wskazując wpływ tych wypowiedzi na charakter stylów, epok i tendencji w sztuce oraz na kształt dzieła; analizuje także wypowiedzi krytyków na temat sztuki oraz potrafi się do nich odnieść, formułując własne zdania;
- 3) potrafi oddzielić faktografię od autorskiej interpretacji i analizy w publikacjach z zakresu historii sztuki.

Załącznik 10.2.

Lektura uzupełniająca:

Lektura uzupełniająca:

1. Beckett W., Historia malarstwa. Wędrowki po historii sztuki zachodu, Warszawa 1998.
2. Białostocki J., Sztuka cenniejsza niż złoto, Warszawa 2004.
3. Białostocki J., Sztuka XV wieku. Od Parlerów do Dürera, Warszawa 2011.
4. Blankert A., Vermeer van Delft, Warszawa, 1991.
5. Boardman J., Sztuka grecka, b. m. w. 1999.
6. Bochnak A., Historia sztuki średniowiecznej, Warszawa 1973
7. Bóbr M., Mistrzowie grafiki europejskiej. Od XV do XVIII wieku, Warszawa 2000.
8. Cassou J., Encyklopedia symbolizmu, Warszawa 1992.
9. Chrzanowska J., Pieńkos A., Leksykon sztuki polskiej XX wieku, Poznań 1996
10. Claudon J., Encyklopedia romantyzmu, Warszawa 1992.
11. Cotal, C. Oliva J. , Techniki graficzne, Warszawa 2004.
12. Couchoud P., Sztuka francuska, t. I-II, Warszawa 1989.
13. Dąb-Kalinowska B., Ikony i obrazy, Warszawa 2000.
14. Dąb-Kalinowska B., Ziemia - Piekło - Raj. Jak czytać obrazy religijne. Warszawa 1994.
15. Dobrowolski T., Historia sztuki polskiej, Kraków 1974, t.1-2.
16. Dobrowolski W., Sztuka Etrusków, Warszawa, 1971.
17. Dulewicz A., Encyklopedia sztuki niemieckiej. Austria, Niemcy, Szwajcaria, Warszawa 2002.
18. Dzieje sztuki powszechnej, red. B. Kowalska, Warszawa 1990.
19. Encyklopedia sztuki dekoracyjnej, Warszawa 1978.
20. Encyklopedia sztuki starożytnej, Warszawa 1974.
21. Gadomski J., Gotyckie malarstwo tablicowe Małopolski, 1500-1540, Warszawa-Kraków 1995.
22. Genaille R., Encyklopedia malarstwa flamandzkiego i holenderskiego, uzupełnienia i nowe hasła M. Monkiewicz, A. Ziemia, Warszawa 2001
23. Geniusze Sztuki. Dürer, red. M. Sieramska, Warszawa 1991.
24. Gombrich E., O sztuce, Warszawa 1997.
25. Gombrich E., O sztuce, Warszawa 1997.
26. Gradowska A., Sztuka Młodej Polski, Warszawa 1984.
27. Guze J., Impresjoniści, Warszawa 1964.
28. H. Stern, Sztuka bizantyńska, Warszawa, 1975.
29. Historia architektury. Od starożytności po czasy współczesne, red. R. Toman, Bath 2011.
30. Historia sztuki polskiej, red. T. Dobrowolski, t. I-III, Kraków 1962.
31. Hofstatter H., Symbolizm, Warszawa 1980
32. Honour H., Fleming J., Historia sztuki świata, Warszawa 2002.
33. Honour H., Neoklasycyzm, Warszawa 1972.
34. Janicka K., Encyklopedia surrealizmu, Warszawa 1993.
35. Juszczak W., Postimpresjoniści, Warszawa 1972.
36. Karpowicz M., Sztuka polska XVIII wieku, Warszawa 1985.
37. Kęłowski Z., Polska sztuka gotycka, t. I-II, Warszawa 1976.
38. Kępińska A., Energie sztuki, Warszawa 1990
39. Kępiński Z., Impresjonizm, Warszawa 1976.
40. Koch W., Style w architekturze, Warszawa 1998.
41. Konopacki A., Prerafaelici, Warszawa, 1989.
42. Kopaliniński W., Słownik symboli. – Warszawa 2001.

Identyfikator 140774

43. Kopaliński W., Słownik mitów i tradycji kultury, Warszawa 2011.
44. Kotula A., Krakowski P., Rzeźba XIX wieku, Kraków 1980.
45. Krejca A., Techniki sztuk graficznych, Warszawa 1984.
46. Krzysztofowicz-Kozakowska S., Stolot F., Historia malarstwa polskiego, Kraków 2000.
47. Lipińska J., Historia architektury starożytnego Egiptu, Warszawa 1977.
48. Lipińska J., Sztuka egipska, Warszawa 1982.
49. Lorentz S., Rottermund A., Klasycyzm w Polsce, Warszawa 1984.
50. Losos L., Techniki malarskie, Warszawa 1991.
51. M. Hussakowska, Minimalizm, Kraków 2003
52. Marcinkowski W., Co to jest piękna Madonna? Uwagi o wzajemnym powiązaniu formy, ikonografii i funkcji w sztuce późnogotyckiej, [w:] Prawda i twórczość, red. Mateusz Kapustka, Wrocław 1998, s. 39-53.
53. Michałowski K., Jak Grecy tworzyli sztukę, Warszawa 1970.
54. Mroczko T, Arszyński M., Architektura gotycka w Polsce, t. 1-4, Warszawa 1995.
55. Mroczko, Polska sztuka romańska i przedromańska, Warszawa, 1988.
56. Nochlin L., Realizm, Warszawa 1974.
57. Od Maneta do Pollocka. Słownik malarstwa nowoczesnego, Warszawa 1963.
58. Osińska B., Sztuka i czas. Od klasycyzmu do współczesności, Warszawa 2005.
59. Osińska O., Sztuka i czas. Od prehistorii do rokoka, Warszawa 2004.
60. Papuci-Władyka E., Sztuka starożytnej Grecji, Warszawa-Kraków 2001.
61. Pevsner N., Fleming J., Honour H., Encyklopedia architektury, Warszawa 1992.
62. Piotrowski P., Znaczenia modernizmu, Poznań 1999.
63. Poprzęcka M., Akademizm, Warszawa 1977.
64. Poprzęcka M., Akademizm, Warszawa 1989.
65. Poprzęcka M., Akademizm, Warszawa, 1989
66. Poprzęcka M., Arcydzieła malarstwa polskiego, Warszawa 1997
67. Poprzęcka M., Arcydzieła malarstwa polskiego, Warszawa 1997.
68. Purchla, Kraków i jego architektura na przełomie wieków, [w:] Stulecie Młodej Polski, Kraków 1995, s. 199-215.
69. Quirini-Popławski R., Rzeźba przedromańska i romańska w Polsce wobec sztuki włoskiej, Kraków 2006.
70. Richard L., Encyklopedia ekspresjonizmu, Warszawa 1996.
71. Rodzińska-Chorąży T., Zespoły rezydencjonalne i kościoły centralne na ziemiach polskich do połowy XIII wieku, Kraków 2009.
72. Secomska K., Malarstwo francuskie XVII wieku, Warszawa 1985.
73. Serullaz J., Encyklopedia impresjonizmu, Warszawa 1991.
74. Shaerman J., Manierizm, Warszawa 1970.
75. Simson O., Katedra gotycka, Warszawa 1989.
76. Skibiński S, Polskie katedry gotyckie, Poznań 1996.
77. Słownik sztuki XX wieku, red. Gérard Durozoi, Warszawa 1998.
78. Słownik wiedzy o kulturze, red. W. Antosik i inni, Warszawa 2009.
79. Sztuka świata, red. I. Kunińska, t.1-7, Warszawa 1992.
80. Sztuka świata, red. P. Trzeciak, t.1-10, Warszawa 2001.
81. Sztuka świata, t. I-XIII, red. P. Trzeciak, Warszawa 1989-2000.
82. Szubert P., Rzeźba polska przełomu XIX i XX wieku, Warszawa 1995.
83. Świechowski P., Sztuka romańska w Polsce, Warszawa 1990.
84. Świechowski Z, Architektura romańska w Polsce, Warszawa 2000.
85. Świechowski Z., Katalog architektury romańskiej w Polsce, Warszawa 2009.
86. Techniki wielkich mistrzów malarstwa, red. D. A. Anfam, Warszawa 1999.
87. Teissig K., Techniki rysunku, Warszawa 1982.
88. Toman R., Gotyk, Koln 1998.
89. Toman R., Sztuka romańska, Koln 2004.

Identyfikator **140774**

90. Tomkiewicz W., Rokoko, Warszawa, 1988.
91. Tschudi Madsen S., Art Nouveau, Warszawa 1977.
92. Turowski A., Budowniczkowie świata, Kraków 2000.
93. Wallis M., Secesja, Warszawa 1967.
94. Włodarczyk W., Sztuka polska 1918-2000, Warszawa 2000.
95. Wokół Wita Stwosza. Materiały z międzynarodowej konferencji naukowej w Muzeum Narodowym w Krakowie 19-22 maja 2005, Kraków 2006.
96. Wujewski T., Symbolika architektury greckiej, Poznań 1995.
97. Zalewska-Lorkiewicz K., Skibiński Sz, Gotyk, Warszawa 2010.
98. Żarnecki J., Sztuka romańska, Kraków 2005.

Przydatne strony internetowe:

1. www.historiasztuki.com.pl
2. www.googleartproject.com
3. www.historiasztuki.blox.pl
4. www.historiasztuki.uni.lodz.pl
5. www.historiasztuki.uni.wroc.pl
6. www.historiasztuki.umk.pl
7. www.historia.sztuki.eu
8. www.historiasztuki3.prv.pl
9. www.muzeum.narodowe.gda.pl
10. www.muz-nar.krakow.pl
11. www.muzeumsztuki.lodz.pl
12. www.zamek.malbork.com.pl
13. www.muzeum-narodowe.wroclaw.art.pl
14. www.info.galerie.art.pl
15. www.arthist.amu.edu.pl
16. www.ihs.uw.edu.pl
17. www.pinakoteka.zascianek.pl
18. www.wiecznemiasto.dbv.pl
19. www.muzeum-zamojskie.pl
20. www.artmuseum.pl
21. www.muzeumwspolczesne.pl
22. www.artyzm.com

Załącznik 10.3.

Krótki przewodnik po wybranych metodach

Metody aktywizujące mogą być stosowane podczas całej jednostki lekcyjnej lub w wybranej fazie lekcji. Bardzo ważne są warunki potrzebne do wywołania aktywności ucznia. Aby pobudzić ucznia do twórczej pracy należy:

- uwzględnić jego zainteresowania,
- umożliwić mu realizację własnych pomysłów,
- pozwolić mu na udział w planowaniu i podejmowaniu decyzji,
- zapewnić mu poczucie bezpieczeństwa,
- dostrzegać wkład jego pracy, a nie tylko efekty.

Stosując metody aktywizujące nie prowadzimy "ucznia za rękę", ale stwarzamy warunki, aby potrafił się uczyć myśleć, poszukiwać, doskonalić, komunikować się, działać i współpracować w grupie, aby brał odpowiedzialność za swoje efekty uczenia się.

BURZA MÓZGÓW- inaczej giełda pomysłów, konferencja dobrych pomysłów.

Metoda kształtująca pomysłowość i wyobraźnię. Pomysły mogą być codzienne, fantastyczne, innowacyjne. Celem tej metody jest zgromadzenie w krótkim czasie dużej liczby pomysłów potrzebnych do rozwiązania jakiegoś problemu. Nauczyciel podaje problem, a uczniowie zgłaszają pomysły rozwiązań. Po wyczerpaniu pomysłów następuje dyskusja i wybór najlepszego rozwiązania.

Zasady burzy mózgów:

- Przyjmowanie wszystkich pomysłów, powstrzymanie się od ich oceniania.
- Zapisywanie każdego pomysłu.
- Położenie nacisku na liczbę, a nie jakość pomysłów.
- Zachęcanie do podawania pomysłów z wyobraźni, nawet nierealnych.
- Wykorzystanie cudzych pomysłów, bazowanie na nich i ich rozwijanie.

Zastosowanie tej metody pozwala na włączenie wszystkich uczniów do pracy, sprawdzenie posiadanej wiedzy, szybkie zgromadzenie pomysłów.

DYSKUSJA PUNKTOWANA pozwala nauczycielowi na diagnozę: zasobu wiadomości ucznia, umiejętności logicznego i krytycznego myślenia, umiejętności zbierania i wykorzystywania argumentów, postaw wobec innych dyskutantów. Jest to metoda, która stanowi alternatywę dla tradycyjnego odpytywania i jednocześnie pozwala na zebranie szerszego materiału dotyczącego postępowania ucznia nie tylko w nauce, ale także w rozwoju jego postaw i kultury osobistej. Przyzwyczajają uczniów do komunikowania się w sposób merytoryczny, otwarty, kulturalny itp.

DEBATA „ZA” I „PRZECIW”

Metoda może być wykorzystana przy omawianiu kontrowersyjnych tematów. Zadaniem uczniów jest zaprezentowanie argumentów „za” i „przeciw” oraz przekonanie innych do swoich poglądów. Uczniowie dowiadują się, jak należy dyskutować, wyrażać swoje zdanie bez prowokacji i osobistych ataków. Wprowadzając tę metodę, nie należy narzucać uczniom swojego punktu widzenia. Każda grupa musi mieć taki sam czas na wypowiedź.

GRUPY EKSPERCKIE lub 6x6x6

6x6x6 to metoda, w której 36 osób ma możliwość przedyskutowania w bardzo krótkim czasie jakiegoś tematu i poznania poglądów większości członków grupy. W 6 grupach, z których każda liczy 6 osób, przez

Identyfikator 140774

6 minut, uczestnicy dyskutują na podany przez prowadzącego temat. Następnie prowadzący tworzy nowych 6 grup tak, by w każdej znalazło się po jednej osobie z poprzednich grup dyskusyjnych. W tych nowych grupach uczestnicy omawiają wyniki pracy swoich grup. 6x6x6 to metoda niesłuchanie angażująca wszystkich członków grupy. Każdy z nich w ciągu bardzo krótkiego czasu, (ok. 20 min.) pełni rolę zarówno uczestnika dyskusji, jaki sprawozdawcy. Metoda 6x6x6 wymaga od prowadzącego dużej elastyczności i umiejętności podziału na grupy.

Metoda: grupy ekspertów jest jedną z metod nauczania w grupach. Ma za zadanie aktywnie włączyć uczniów w proces uczenia się. Przez scedowanie na uczniów odpowiedzialności za nauczenie części materiału swoich kolegów, zachęca do uczenia się bardziej szczegółowego, głębszego.

- Klasa zostaje podzielona na grupy 4-6 osobowe (w idealnym przypadku liczebność grupy odpowiada ogólnej liczbie grup, a więc 4 grupy po 4 osoby, 5 grup po 5 osób lub 6 grup po 6 osób.) Uczniowie pracują w grupach tzw. eksperckich. Każda grupa dostała do przestudiowania inny aspekt tematu. Grupy mają za zadanie przedyskutować, rozpracować swoją część wiedzy. Każda grupa w grupie musi na tyle dobrze zrozumieć zagadnienie, żeby móc wytłumaczyć je innej grupie uczniów.
- Drugi podział na grupy polega na tym, że w skład każdej nowej grupy wchodzi przedstawiciel każdej z poprzednich (eksperckich) grup. Przedstawiciele ci kolejno relacjonują, czego nauczyli się w poprzednich grupach, na poprzednim etapie. Dobrym pomysłem jest polecić grupie zadanie zbierające wszystkie te informacje np. utworzenie mapy pojęciowej.
- Eksperci wracają do swoich grup i konfrontują zdobytą całościową wiedzę. Sprawdzają, czy wszyscy nauczyli się wszystkiego.

Metoda wymusza współpracę - aby uzyskać pozytywny rezultat, każdy uczeń musi skorzystać z pomocy (wiedzy) innego ucznia. Każdy też musi pomóc wszystkim pozostałym. Generalnie poprzez zwiększenie aktywnego udziału uczniów obserwowany jest wzrost w zakresie efektów. Motywacją jest świadomość - "za chwilę ja będę musiał kogoś innego nauczyć tego, czego sam się nauczyłem".

Efekt dydaktyczny zajęć potęguje się poprzez zwiększenie odpowiedzialności uczniów za innych uczestników grupy, umiejętność analizowania tekstu, zapamiętaniu rzeczy istotnych, umiejętność przekazania innym uzyskanych wcześniej wiadomości. Są to typowe mechanizmy dla działań grupowych, w których musi istnieć współpraca, a jest wymuszana poprzez sposób organizacji zajęć.

DRZEWO DECYZYJNE

Drzewo decyzyjne jest techniką racjonalizującą podejmowanie decyzji w sytuacjach trudnych i niejednoznacznych. Może również służyć analizie i pełnemu zrozumieniu motywów, którymi kierowano się przy podejmowaniu ważkich decyzji w przeszłości. Drzewo decyzyjne stosowane w klasie pomaga przybliżyć uczniom kontrowersyjne postacie i decyzje, umożliwia podsumowanie wiadomości uczniów w atrakcyjnej formie i ocenę wiedzy uczniów. Posługując się tą metodą uczestnicy szczegółowo analizują wszystkie możliwe warianty potencjalnych rozwiązań (decyzji) oraz korzyści i niebezpieczeństwa z każdym z nich.

GRY DYDAKTYCZNE – SYMULACJE

Dzięki tej metodzie uczniowie uczestniczą w symulowanym wydarzeniu odgrywając role autentycznych postaci. Przedstawiane wydarzenia mają związek z rzeczywistością, naśladują bądź odtwarzają realia. Uczeń nie ma napisanego tekstu, który miałby wygłosić. Dostaje jedynie krótką charakterystykę postaci do odegrania i dość dokładny opis okoliczności, w jakich postać tą należy umiejscowić. Na podstawie tych materiałów oraz własnej wiedzy dotyczącej wycinka rzeczywistości, który symulacja ma odtwarzać, uczniowie swobodnie interpretują zdarzenia, dając upust swej wyobraźni. Nauczyciel bądź wskazany przez niego uczeń pełni rolę obserwatora i notuje uwagi dotyczące zachowań poszczególnych uczestników symulacji. Bardzo dobre efekty daje powtórzenie tej samej symulacji, ze zmianą przy podziale ról. Podsumowaniem całej gry będzie omówienie i próba wyjaśnienia poszczególnych motywacji zachowań postaci biorących w niej udział. Należy pamiętać o wyprowadzeniu uczniów z ról przed zakończeniem lekcji.

GRAFFITI

Metoda ta kształci twórcze myślenie w atmosferze dobrej zabawy. Umożliwia twórcze rozwiązywanie problemów. Można ją wykorzystać na wiele różnych sposobów. Stwarza uczniowi możliwość dzielenia się

Identyfikator 140774

własnymi pomysłami. Nauczyciel dzieli klasę na grupy, określa czas pracy. Każda grupa otrzymuje plakat z rozpoczętym opowiadaniem (zdaniem). Uczniowie dopisują ciąg dalszy wydarzeń. Po upływie wyznaczonego czasu przekazują plakat następnej grupie. Plakaty krążą od grupy do grupy zgodnie ze wskazówkami zegara. Zadanie kończy się w momencie, kiedy plakat wróci do grupy macierzystej. Uczniowie wieszają plakaty i odczytują opowiadanie.

KULA ŚNIEGOWA

Jest to metoda przydatna przy tworzeniu definicji. Polega na przechodzeniu od pracy indywidualnej do grupowej. Daje każdemu uczniowi szansę na sformułowanie swoich myśli na dany temat, nabycia nowych doświadczeń i umiejętności komunikowania się.

PORTFOLIO

Jest to metoda polegająca na zbieraniu do teczek materiałów na temat wybrany przez uczniów lub podany przez nauczyciela. Wymaga systematycznego zbierania i porządkowania zdobytych informacji. Dzięki konieczności ciągłego segregowania i wartościowania zebranych materiałów, uczniowie kształcą umiejętność porządkowania wiadomości. Ponadto uczą się korzystania z różnych źródeł informacji, oraz efektywnej współpracy podczas wymienia się materiałami.

METODA PROJEKTU

Od 1 września 2010 r. weszło w życie Rozporządzenie Ministra Edukacji Narodowej z dnia 20 sierpnia 2010 r. Zgodnie z jego zapisami, na uczniach gimnazjum spoczął obowiązek realizacji projektu edukacyjnego, rozumianego jako działanie zespołowe i planowe uczniów, mające na celu rozwiązanie konkretnego problemu, z zastosowaniem różnorodnych metod. Metodę tę z powodzeniem można stosować na poziomie szkoły ponadgimnazjalnej, zwłaszcza w nauczaniu na poziomie rozszerzonym.

Metoda ta polega na wykonaniu przez uczniów projektu, czyli zadania. Jest ono realizowane przez uczniów samodzielnie, ale jest przygotowane i koordynowane przez nauczyciela. To on określa merytoryczne ramy projektu, a uczniowie sami wybierają sobie temat projektu. Projekty mają odpowiadać zainteresowaniom ucznia i wiązać działalność praktyczną z umysłową, rozwijać samodzielność, uczyć zbierania danych, korzystania ze źródeł, prezentowania wyników. Projekty wykonujemy najczęściej grupowo w dłuższym czasie.

Metodę projektu można połączyć z **WebQuestem** - nowatorską metodą pracy z uczniami wykorzystującą technologię informacyjną. Celem podstawowym tej metody jest budowania własnej wiedzy w oparciu o Internet. Aktywność uczniów zorientowana na dociekanie, w której większość lub całość informacji uzyskanych przez uczących się pochodzi z Internetu. WebQuesty stawiają przed uczniami zadania, które pozwalają im wykorzystać wyobraźnię oraz zastosować umiejętność rozwiązywania problemów. Są również znakomitym sposobem, aby pozwolić im na poszukiwanie informacji w sposób przemyślany i kontrolowany. Komunikacja, praca w grupie, rozwiązywanie problemów, krytyczne i twórcze myślenie stają się o wiele ważniejsze w dzisiejszym świecie, niż zadawanie uczniom materiału do zapamiętania. WebQuesty w naturalny sposób umożliwiają indywidualizację procesu dydaktycznego. Dzięki nim uczniowie niepełnosprawni, ze specjalnymi potrzebami, mogą mieć przydzieloną ważną rolę, która sprawi, iż poczują się częścią grupy. Natomiast uczniowie szczególnie zdolni, mogą przeprowadzać bardziej zaawansowane badania i wykonywać zadania ponad wymagany poziom

Główne punkty proces projektowania to:

- **Temat** Określenie tematu poszukiwań uczniów należy do nauczyciela np. Szukamy śladów renesansu w Zamościu. Nauczyciel pisze wprowadzenie, które ma zainteresować uczniów i dać ogólne rozeznanie w tym, czego dotyczy WebQuest.
- **Zadanie** W zadaniu nauczyciel określa cel działań uczniów. Jest ono jednocześnie atrakcyjne, zrozumiałe i możliwe do wykonania przez uczniów. W tym przykładzie mając ciekawy temat uczniowie będą tworzyć własne strony internetowe, często już je tworzyli w gimnazjum. Koniecznie jednak należy od początku podkreślać, że praca będzie prezentowana kolegom, innym nauczycielom i rodzicom.

Identyfikator 140774

- **Proces** W tej części zostaną opisane role, które przyjmą uczniowie oraz kroki, jakie podejmą, aby wykonać zadanie. Nauczyciel służy przyjacielską radę dla tych, którzy nie są wystarczająco kreatywni, opisuje kolejne kroki, które uczeń ma wykonać, aby zrealizować zadanie, uzupełnia o wykaz źródeł informacji, głównie internetowych, z których należy skorzystać. Przedstawienie uczniowi wykazu źródeł informacji zabezpiecza go przed bezmyślnym dryfowaniem po sieci Internet, oszczędza czas, który może być przeznaczony na analizę materiałów i opracowanie efektu końcowego. Wśród źródeł informacji mogą znaleźć się adresy stron internetowych, adresy pocztowe ekspertów, którzy mogą służyć pomocą, adresy baz danych oraz książki i inne publikacje w postaci niekoniecznie elektronicznej dostępne uczniowi. Na tę część projektu trzeba przeznaczyć ok. 2 tygodnie na planowanie, pisanie scenariusza i harmonogramu. Należy też z uczniami bardzo dokładnie omówić stawiane przed ich pracą wymagania, podane w kolejnym punkcie. Bardzo podkreślać własną inicjatywę uczniów i wagę ich własnych dzieł (zdjęć, filmów, opisów).
- **Ewaluacja** Nauczyciel określa kryteria oceny, które jasno opisują, za co i jak uczeń będzie oceniany. Powinny zatem powstać indywidualne tabele ewaluacyjne zgodne z podstawami programowymi i będące jednocześnie zrozumiałe dla uczniów. Nauczyciel musi pilnować, aby systematycznie uczniowie publikowali swoje prace - max. co dwa tygodnie musi dokładnie sprawdzać (również od strony technicznej) opublikowane prace. Czyli ważna jest systematyczna praca i ciągły nadzór nad nią oraz podkreślanie jak ważne są pomysły i własna twórczość uczniów. Wypowiedź prezentująca stronę powinna trwać max. 10 min. Powinna być logicznie uporządkowana, ładnie powiedziana. Słowom powinno towarzyszyć pokazywanie odpowiednich stron i/lub źródeł.
- **Konkluzja**. Konkluzja nauczyciela podsumuje pracę uczniów i zachęca ich do dalszej pracy.

Questing – LEKCJE W TERENIE

Podstawa programowa temu sprzyja, dając możliwość organizacji lekcji poza szkołą. Z punktu widzenia uczniów nowego pokolenia jest to bardzo istotne, bo cenią oni tak elastyczny czas pracy, jak i atrakcyjność przekazu. Odkrywanie dziedzictwa kulturowego to najczęściej spotykane w Polsce określenie na questing. To metoda, która może stać się alternatywą do tradycyjnych lekcji historii sztuki.

Każdy region, każde miasto, każda okolica może poszczycić się czymś, co ją wyróżnia. Dzięki ciekawie poprowadzonej narracji, uczeń, w edukacyjną przygodę angażuje emocje i nie tylko identyfikuje się z miejscem, zapamiętuje także informacje tego miejsca dotyczące. Ten proces ma także inny, głębszy wymiar. Buduje i wzmacnia więzi społeczne. Stawia na pracę zespołową. A więc umiejętność niezbędną do funkcjonowania w społeczeństwie. Metodę tę najlepiej można wykorzystać na lekcjach historii, ale zajęcia z historii sztuki także dają taką szansę. Wiedza nabyta poprzez osobiste doświadczenia z pewnością na długo zapadnie w pamięć.

COACHING

Współczesny świat nie określa gotowych schematów postępowania, nie podaje wskazówek ani jasnych wartości; człowiek musi zatem odnajdywać się w niepewnym otoczeniu, pod presją ciągłych zmian. Dlatego współczesna edukacja nie może przebiegać według gotowych recept. Współczesny nauczyciel nie może już określać jedynej pewnej i właściwej drogi – musi uczyć umiejętności samodzielnego podejmowania wyboru, odnajdywania się we wciąż zmieniającej się rzeczywistości, a także krytycznego spojrzenia. Innymi słowy, nauczyciel ma wyposażyć ucznia w zdolność samodzielnego, kreatywnego myślenia, umiejętność oceny sytuacji i poruszania się w świecie różnorodnych znaczeń.

*Nowoczesne podejście do edukacji wymaga przede wszystkim dialogu pomiędzy nauczycielem a uczniem. W sytuacji napływu tak różnorodnych wartości młodzi ludzie czują się, a często również są, kompetentnymi partnerami w rozmowie. Nauczyciel próbuje natomiast stworzyć warunki do edukacyjnej rozmowy, w której – wspólnie ze swoimi wychowankami – usiłuje odnaleźć drogi przez krętą rzeczywistość społeczną.*⁸

⁸ Zbyszko Melosik, Kultura popularna jako czynnik socjalizacji w Z. Kwieciński, B. Śliwerski, Pedagogika, t.2, Warszawa 2004, s. 91).

Identyfikator 140774

Rola nauczyciela zmienia się w tej sytuacji z pozycji mędrca i wyroczni na partnera, doradcę, który pomaga obrać kierunek rozwoju młodego człowieka, wspiera go. Tego typu kształcenie wymaga obrania nowych metod nauczania. Innowacyjną metodą, którą można wprowadzić na wszystkich szczeblach edukacji jest coaching.

Podstawową zasadą coachingu jest nawiązanie partnerskiej relacji i wzajemnego zaufania. Wytyczanie podczas rozmowy nowych celów powoduje, że uczeń ma szansę uświadomić sobie, jaki powinien obrać kierunek, co może jeszcze udoskonalić. Taki sposób nauczania przywołuje postać Sokratesa, który dążył do nauczania swoich uczniów przez wspólne dyskusje. Uczniowie, którzy mają możliwość rozmowy ze swoimi nauczycielami, rozwijają się indywidualnie i wszechstronnie. Umiejętne zadawanie pytań drugiej osobie pomoże jej samodzielnie rozwiązać problem czy pokierować swoją pracą.

WIZUALIZACJA

Jedną z najbardziej optymalnych i zarazem najbardziej popularnych jest metoda wizualizacji. Wszystkim znana jest zasada, że jeden obraz zastępuje sto słów. Wizualizacja pomaga w lepszym zapamiętywaniu informacji oraz buduje system skojarzeń: informacje łączone są z obrazami i w ten sposób utrwalane w pamięci.

W edukacji wizualizację stosuje się od dawna – nauczyciele często korzystają z plansz i tablic graficznych. Jednak statyczna plansza nie potrafi skupić uwagi uczniów na długo. Dlatego nauczyciele coraz częściej sięgają po nowoczesne sprzęty prezentacyjne. Techniki i sprzęty wizualizacyjne – jak wizualizery czy tablice interaktywne - podnoszą ekonomię czasu i pomagają skupić uwagę. Jednocześnie pobudzają więcej zmysłów – uczniowie mogą przyswajać wiedzę nie tylko poprzez słuchanie, ale i patrzenie oraz śledzenie ruchu.

PRACA Z TEKSTEM ŹRÓDŁOWYM

Podstawa programowa z historii sztuki wskazuje na konieczność pracy z tekstem źródłowym. Uczeń:

- 2) analizuje wybrane teksty pisarzy, filozofów i artystów, interpretując je i wskazując wpływ tych wypowiedzi na charakter stylów, epok i tendencji w sztuce oraz na kształt dzieła; analizuje także wypowiedzi krytyków na temat sztuki oraz potrafi się do nich odnieść, formułując własne zdania;
- 3) potrafi oddzielić faktografię od autorskiej interpretacji i analizy w publikacjach z zakresu historii sztuki.

Wykorzystanie materiałów źródłowych pozwala pełniej zrozumieć charakter różnych epok, rozbudza wyobraźnię oraz umożliwia rozwijanie emocjonalnego stosunku do przeszłości. Lekcje stają się dla ucznia barwniejsze i ciekawsze.

Właściwe stosowanie źródeł pozwala kształtować krytycyzm wobec informacji oraz dokonywać selekcji, analizy, porównywanie i oceny wykorzystywanych źródeł. Wykorzystanie źródeł na lekcji nie może być celem samym w sobie. Teksty źródłowe mogą być wykorzystywane na lekcjach w wieloraki sposób. W zależności od skali ich trudności z większym lub mniejszym udziałem nauczyciela. Nauczyciel powinien brać pod uwagę możliwości zespołu klasowego i przygotowanie uczniów do pracy z tego typu środkiem dydaktycznym. Tylko wtedy będzie budził ciekawość uczniów a praca przyniesie zakładane efekty.

Najbardziej charakterystycznymi sposobami wykorzystania tekstu źródłowego są:

- praca z tekstem źródłowym wplecionym w lekcję,
- lekcja w całości oparta na tekście źródłowym,
- porównywanie tekstów dotyczących tego samego stylu, tendencji w sztuce
- tekst źródłowy jako materiał do badania umiejętności ucznia,
- porównanie tekstów źródłowych: faktografię od autorskiej interpretacji
- fragment tekstu przytaczany przez nauczyciela jako dopełnienie lub podsumowanie.

OŚRODEK
ROZWOJU
EDUKACJI

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
fax 22 345 37 70

www.ore.edu.pl

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

