PLASTYKA

Zakres podstawowy

PROGRAM NAUCZANIA DLA LICEUM I TECHNIKUM

PLAN DYDAKTYCZNY

OPERON 2019
	Liczba godzin/
Temat lekcji
	Proponowane środki metody, formy realizacji
	Treści nauczania
	Cele lekcji

Planowane osiągnięcia uczniów
	Wymagania podstawy

programowej

	1
Kontakt z dziełem sztuki

Definicje sztuki
	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł sztuki, prezentacja – różne definicje sztuki

‒ dyskusja

‒ praca w grupach

‒ ćwiczenie przedmiotowe

‒ lekcja z podręcznikiem, ćwiczenie 2 z podręcznika do wykonania podczas lekcji; pozostałe ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Funkcje i rola sztuki.

Różne definicje sztuki.

Zadania sztuki określone w XVI wieku przez Giorgio Vasariego.

Pojęcie sztuki realistycznej.

Zmiany w postrzeganiu sztuki współczesnej i nowoczesnej – XIX, XX, XXI wiek.
	‒ potrafi wymienić różne funkcje, które spełnia sztuka,

‒ wskazuje zadania sztuki określone w XVI wieku przez Giorgio Vasariego,

‒ wyjaśnia pojęcie sztuki realistycznej,

‒ wyszukuje i podaje różne definicje sztuki,

‒ potrafi wskazać zmiany w postrzeganiu sztuki współczesnej i nowoczesnej, jakie zaszły na przestrzeni XIX, XX, XXI wieku,
‒ wykazuje się twórczym myśleniem, przedstawiając argumenty popierające wybór jako ciekawszej jednej z wskazanych w ćwiczeniu 2 rzeźb: Umierający Gal, Leżąca figura,

‒ poprawnie wykonuje wskazane ćwiczenia/twórczo i starannie realizuje własną pracę plastyczną z pomocą graficznego programu komputerowego lub w formie zaaranżowanej fotografii, czyli „żywego obrazu”.
	I.3, IV.4‒6

	2
Kontakt z dziełem sztuki

Interpretacja świata w sztuce
	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł sztuki

‒ lekcja z podręcznikiem, ćwiczenia z podręcznika (do wyboru) do wykonania przez uczniów w domu

‒ pokaz

‒ pogadanka

‒ praca w grupach
	Sposoby interpretacji świata w sztuce: realizm, ekspresjonizm, deformacja, synteza, abstrakcjonizm.
Podstawowe tematy (przedstawienia): martwa natura, portret (w tym: autoportret, portret zbiorowy), scena rodzajowa, pejzaż (w tym: weduta, marina, nokturn, sztafaż) scena religijna (biblijna), mitologiczna, scena historyczna, batalistyka.
	‒ potrafi wyjaśnić pojęcia: realizm, ekspresjonizm, deformacja, synteza, abstrakcja,

‒ wymienia i charakteryzuje poszczególne tematy/przedstawienia w sztuce,

‒ porównuje abstrakcję geometryczną z ekspresyjną,

‒ poprawnie wykonuje ćwiczenia plastyczne/twórczo realizuje ćwiczenie 3, aranżując w zespołach sceny rodzajowe, omawia wykonane fotografie, biorąc pod uwagę trafność i adekwatność przedstawianych scen,

‒ wykorzystuje narzędzia komputerowych programów graficznych do tworzenia własnych projektów.
	I.1, IV.4‒6

	2
Kontakt z dziełem sztuki

Forma dzieła sztuki
	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł sztuki, prezentacja na temat elementów struktury wizualnej dzieła

‒ pokaz

‒ pogadanka

‒ lekcja z podręcznikiem; ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Forma dzieła sztuki jako jego wygląd zewnętrzny.
Podstawowe dziedziny wizualnej twórczości artystycznej: malarstwo, rzeźba, grafika, rysunek, architektura, fotografia, sztuka użytkowa, sztuka ludowa, forma przestrzenna, instalacja.

Elementy struktury wizualnej dzieła: kompozycja, barwa, sposób pokazania przestrzeni, światłocień, linia, walor, kontrast, faktura, bryła.
	‒ wymienia i charakteryzuje podstawowe dziedziny wizualnej twórczości artystycznej,

‒ wymienia, wskazuje i omawia elementy struktury wizualnej dzieła na reprodukcjach zamieszczonych w podręczniku,
‒ poprawnie wykonuje ćwiczenia,
‒ potrafi zastosować graficzne programy komputerowe w ćwiczeniach,
‒ omawia wykonane przez siebie ćwiczenia.
	I.1, I.2, I.5, IV.4‒6

	1
Kontakt z dziełem sztuki

Opis formy dzieła sztuki
	‒ podręcznik Plastyka OPERON

‒ pogadanka

‒ lekcja z podręcznikiem, ćwiczenie 2 z podręcznika do wykonania podczas lekcji ‒ opis wybranego dzieła sztuki,
ćwiczenie 1 z podręcznika do wykonania przez uczniów w domu, ćwiczenie 3 z podręcznika do wykonania przez chętnych uczniów w domu
	Analiza zebranych informacji: autor, tytuł, data powstania, temat dzieła, technika/materiał, z którego dzieło jest wykonane (jeśli są podane)
.
Opis oglądanego dzieła
, malarskiego, rzeźbiarskiego, rysunku, grafiki, fotografii jako analiza jego formy/struktury wizualnej.
	‒ wskazuje różnicę między rzeźbą wolnostojącą a płaskorzeźbą,
‒ wykonuje opis struktury wizualnej/formy dzieła sztuki, wskazując środki wyrazu plastycznego, odnalezione w dziele,

‒ potrafi odczytać sposoby interpretacji rzeczywistości wpływające na formę dzieła (przedstawienie realistyczne, abstrakcyjne deformacja, synteza),
‒ wykonuje opis struktury wizualnej/formy dzieła sztuki
	I.1, I.2, I.4, IV.4‒6

	1
Konteksty dzieł sztuki
	‒ podręcznik Plastyka OPERON

‒ pogadanka

‒ dyskusja

‒ ćwiczenie przedmiotowe; lekcja z podręcznikiem, ćwiczenie 1 z podręcznika do wykonania podczas lekcji, ćwiczenie 2 z podręcznika do wykonania przez uczniów w domu
	Dziedziny kształtujące tradycję kulturową ludzkości: literatura, muzyka, teatr, architektura, sztuki wizualne, współczesne zjawiska w sztuce.

Pojęcia: styl epoki, styl artysty, ikonografia.
Konteksty dzieł sztuki: kontekst osobisty, historyczny, społeczny, religijny, filozoficzny, artystyczny.

Opis dzieła ‒ to, co widać, analiza dzieła ‒ czym jest to, co widać,

interpretacja – jak należy rozumieć to, co widać, i czego się jeszcze można doszukać, analizując dzieło i jego konteksty.
	‒ wymienia dziedziny, które kształtują tradycję kulturową ludzkości,

‒ potrafi wyjaśnić pojęcia: styl epoki, styl artysty, ikonografia,

‒ omawia pojęcie kontekstów dzieł sztuki,

‒ charakteryzuje poszczególne konteksty: osobisty, historyczny, społeczny, religijny, filozoficzny, artystyczny,

‒ potrafi odnaleźć różnorodne konteksty w dziełach sztuki,

‒ wyjaśnia różnice pomiędzy opisem, analizą a interpretacją dzieła sztuki.

‒ samodzielnie wykonuje analizę wskazanego dzieła sztuki, uwzględniając jego formę, treść oraz elementy interpretacji, wskazując środki wyrazu plastycznego, odnalezione w dziele, uwzględniając zebrane informacje o dziele,
‒ potrafi zastosować graficzne programy komputerowe w ćwiczeniach,
‒ poprawnie wykonuje i omawia wykonane ćwiczenia.
	I.1, I.2, I.5

	1
Konteksty dzieł sztuki

Konteksty
sztuki prehistorycznej

	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł sztuki

‒ lekcja z podręcznikiem

‒ pokaz

‒ pogadanka

‒ ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Sztuka prehistoryczna: czas trwania, malarstwo jaskiniowe, dolmen,
rzeźba, tematy przedstawień prehistorycznych. Funkcja magiczno-religijna sztuki prehistorycznej. Dzieła: Wenus z Wilendorfu, Stonehange, malowidła w Altamirze.

Sztuka starożytnego Egiptu – położenie geograficzne i czas trwania, funkcja propagandowa i kultowa sztuki starożytnego Egiptu. Architektura: grobowce (piramidy),
, rzeźba, hieroglify, płaskorzeźba, malarstwo,
sposób przedstawiania postaci ludzkiej, kanon w sztuce egipskiej. Dzieła: piramida faraona Cheopsa, Sfinks, popiersie królowej Nefretete, triada faraona Mykerinosa.
	‒ określa czas trwania epoki prehistorycznej i zakres czasowy trwania cywilizacji starożytnego Egiptu,
‒ wyjaśnia pojęcia:
kromlech,

‒ omawia tematy i sposoby przedstawiania w sztuce prehistorycznej i sztuce starożytnego Egiptu ‒ charakteryzuje i uzasadnia funkcję kultową i magiczną sztuki prehistorycznej, podając przykłady dzieł sztuki,

‒ charakteryzuje religię i strukturę społeczeństwa egipskiego i jej wpływ na sztukę,
‒ prezentuje informacje na temat czynników, które miały wpływ na kształt dzieł prehistorycznych i dzieł sztuki starożytnego Egiptu,

‒ rozpoznaje na fotografiach i opisuje najważniejsze zabytki sztuki prehistorycznej: Wenus z Wilendorfu, Stonehange, malowidła naskalne,

‒ rozpoznaje na fotografiach i opisuje najważniejsze zabytki sztuki egipskiej: grobowce (piramida faraona Cheopsa),
rzeźby: Sfinks, popiersie królowej Nefretete, triada faraona Mykerinosa, hieroglify, płaskorzeźba,
– charakteryzuje kanon w sztuce egipskiej,

‒ wykonuje ćwiczenie plastyczne (w parach) i je omawia.
	I.1, I.3‒6, IV.4

	1
Konteksty dzieł sztuki

Konteksty
Sztuki starożytnej

	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł sztuki

‒ pokaz

‒ pogadanka
‒ lekcja z podręcznikiem, ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Sztuka starożytnej Grecji: położenie geograficzne i czas trwania, filozofia, mitologiczne motywy ikonograficzne. Konteksty religijne (mitologia, politeizm, antropomorfizm) sztuki. Filozofia: estetyka, czyli nauka o pięknie.
Rzeźba ‒ najważniejsze rzeźby i ich twórcy: Wenus z Milo, Nike z Samotraki, Grupa Laokoona, Zeus Fidiasza, Dyskobol Myrona, Doryforos Polikleta ‒ zasada kontrapostu. Malarstwo wazowe.

Sztuka antycznego Rzymu – położenie geograficzne i czas trwania.
Obiekty architektury i rzeźby wznoszone na cześć zwycięskich władców ‒ łuki triumfalne, kolumny, pomnik konny, rzeźba (portret realistyczny) i relief historyczny. Malarstwo ścienne w Pompejach.
	‒ określa położenie geograficzne, czas trwania sztuki antycznej,

‒ wykazuje się znajomością mitologicznych motywów ikonograficznych,
‒ odnajduje konteksty religijne (mitologia) w sztuce starożytnych Greków i Rzymian,
‒ rozpoznaje na fotografiach i opisuje najważniejsze zabytki sztuki starożytnych Greków i Rzymian:
łuki triumfalne, kolumny, pomnik konny, najważniejsze rzeźby i ich twórcy: Wenus z Milo, Nike z Samotraki, Grupa Laokoona, Zeus Fidiasza, Dyskobol Myrona, Doryforos Polikleta ‒ zasada kontrapostu, malarstwo wazowe, ścienne,
‒ wyjaśnia pojęcie kontrapost oraz omawia zasady kanonu Polikleta,

‒ tworzy opis i analizę dzieł rzeźbiarskich, porównując posąg cesarza Augusta z Prima Porta z posągiem przedstawiającym Doryforosa,

‒ prezentuje i omawia wykonaną przez siebie infografikę lub prezentację multimedialną na temat bogów i herosów, greckich/rzymskich z ich atrybutami,

‒ projektuje i prezentuje budowlę w formie łuku triumfalnego upamiętniającego ważne wydarzenie w życiu danej społeczności.
	I.1, I.3‒6, IV.4

	1
Konteksty dzieł sztuki

Konteksty
Sztuki średniowiecznej

	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł sztuki

‒ pokaz

‒ pogadanka
‒ lekcja z podręcznikiem,

ćwiczenie 1 z podręcznika do wykonania podczas lekcji,
ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Sztuka średniowiecza – religijny charakter sztuki, edukacyjna funkcja sztuki „Biblia ubogich”, chrześcijańskie motywy ikonograficzne.
Sztuka romańska – zasięg i czas trwania, architektura: kościoły, klasztory, zamki,
Rzeźba religijna i malarstwo (freski na ścianach kościołów). Polskie zabytki sztuki romańskiej ‒ Drzwi Gnieźnieńskie, kolegiata w Tumie.

Sztuka gotycka – zasięg i czas trwania, architektura: katedry i zamki
Zabytki: katedra Notre Dame w Paryżu, zamek w Malborku. Rzeźba w służbie architektury (tematyka religijna rzeźby i jej funkcje „Biblia ubogich”) ‒ ołtarz Wita Stwosza w kościele Mariackim w Krakowie. Freski, malarstwo tablicowe sztuka zdobienia ksiąg, czyli iluminatorstwo, inicjały, miniatury.

	‒ definiuje religijny charakter sztuki średniowiecznej,
‒ określa zasięg, czas trwania sztuki średniowiecznej,

‒ wykazuje się znajomością chrześcijańskich motywów ikonograficznych,

‒ wyjaśnia pojęcie „biblia ubogich”,
‒ wymienia funkcje (przede wszystkim dydaktyczną), typy i rodzaje malarstwa (freski, malarstwo tablicowe, sztuka zdobienia ksiąg, czyli iluminatorstwo, inicjały, miniatury), opisuje tematykę rzeźby i jej funkcję: „Biblia ubogich”,
‒ rozpoznaje na reprodukcjach dzieła sztuki średniowiecznej,

‒ wykonuje analizę dzieł rzeźbiarskich,
‒ prezentuje i omawia wykonaną przez siebie infografikę lub prezentację multimedialną przedstawiającą najważniejsze motywy i symbole ikonografii chrześcijańskiej,
‒ prezentuje i omawia zaprojektowany przez siebie inicjał wykonany z inspiracji średniowiecznymi inicjałami.
	I.1, I.3‒6, IV.4

	4
Konteksty dzieł sztuki

Konteksty
Sztuki nowożytnej:
– Konteksty sztuki nowożytnej – odrodzenie

– Konteksty sztuki nowożytnej – barok

– Konteksty sztuki nowożytnej – oświecenie

– Konteksty sztuki nowożytnej – sztuka XIX w.

	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne:

reprodukcje dzieł sztuki

‒ pokaz

‒ pogadanka

‒ praca w parach – analiza dzieła sztuki

‒ lekcje z podręcznikiem,

ćwiczenie 1,2,3 z podręcznika do wykonania podczas lekcji,
filmy edukacyjne z Multiteki OPERON-u:

1. Peter Paul Rubens Zdjęcie z krzyża

2. Jacques-Louis David Śmierć Marata
3 Francisco Goya

	Zasięg i czas trwania, geneza nazwy, fascynacja sztuką antyczną, humanizm, antropocentryzm, zmiana pozycji artysty.

Malarstwo (motywy ikonografii chrześcijańskiej i mitologicznej,
Zasięg i czas trwania, kontekst historyczny: kontrreformacja,

 Rzeźba ‒ siła ekspresji, akcentowanie kontrastów, efekty światłocienia, dynamizm osiągany dzięki kierunkom skośnym, diagonalnym i spiralnej formie. Rzeźby wielopostaciowe. Rzeźby G.L. Berniniego Dawid, Ekstaza św. Teresy. Malarstwo (dynamizm kompozycji, form, światłocień, bogactwo kolorystyczne, gra światła, tematy: portret, pejzaż, sceny religijne, mitologiczne, rodzajowe, martwa natura

Zasięg i czas trwania, geneza nazwy oświecenie, kontekst historyczny ‒Wielka Rewolucja Francuska (idea społeczeństwa obywatelskiego), kontekst filozoficzny – racjonalizm. Antyk jako wzór dla artystów ‒ ludzi wykształconych, którzy sprzedawali swoje dzieła tworzone na zamówienie zamożnych mieszczan, burżuazji i rządzących. Inspiracje sztuką antyczną: przemyślana kompozycja, dominacja statyki, harmonii, przewaga kształtu nad barwą, idealizm

 Rzeźba (wzory antyczne, tematyka mitologiczna, ukazanie idealnych proporcji ciała, spokój, statyczna

forma,).
Malarstwo (klasyczne zasady kompozycji, brak mocnych kontrastów, przewaga rysunku nad barwą, idealizacja, tematy: portrety, wydarzenia z okresu starożytności oraz sceny mitologiczne). Dzieła: Antonio Canova Paulina Borghese jako Wenus, Przysięga Horacjuszy Jacques’a-Louisa Davida

XIX wiek -kontekst historyczny i społeczny ‒ ruchy narodowowyzwoleńcze, rewolucja przemysłowa XIX wieku
 Romantyzm ‒ malarstwo ‒ inspiracje i motywy (średniowiecze, legendy, baśnie, dzika natura, niezwykłość, wolność jednostki, dokumentowanie na obrazach wydarzeń współczesnych artystom). Dzieła: E. Delacroix Wolność wiodąca lud na barykady.

Polskie malarstwo historyczne ‒ kontekst historyczny ‒ zabory, malarstwo „ku pokrzepieniu serc narodu” – funkcja dydaktyczna. Twórczość J. Matejki,

Realizm w malarstwie XIX wieku ‒ malarskie sceny rodzajowe dokumentujące codzienność, ilustrowanie życia prostych ludzi poprzez wierne odtwarzanie rzeczywistości: G. Courbet Kamieniarze,
	‒ wyjaśnia genezę nazwy odrodzenie,

‒ opisuje konteksty powstawania dzieł sztuki odrodzenia (fascynacja sztuką antyczną, antropocentryzm, humanizm, religia chrześcijańska),

– odnajduje w rzeźbach i malarstwie motywy ikonografii chrześcijańskiej i mitologicznej,
‒ wymienia tematy w sztuce renesansowe (sceny religijne, sceny mitologiczne, portret, pejzaże towarzyszące portretom i tematom religijnym),
‒ rozpoznaje na reprodukcjach rzeźby i malarstwo renesansowe,
‒ określa zasięg, czas trwania sztuki odrodzenia,

‒ wykonuje i omawia fotograficzny portret lub autoportret inspirowany renesansowymi portretami,
‒ określa zasięg, czas trwania sztuki barokowej,

‒ opisuje konteksty kształtowania się sztuki barokowej,

 ‒ wskazuje cechy charakterystyczne rzeźby barokowej: siła ekspresji, akcentowanie kontrastów, efekty światłocienia, dynamizm osiągany dzięki kierunkom skośnym, diagonalnym i spiralnej formie, rzeźby wielopostaciowe
cechy charakterystyczne malarstwa barokowego (dynamizm kompozycji, form, światłocień, bogactwo kolorystyczne, gra światła, tematy: portret, pejzaż, sceny religijne, mitologiczne, rodzajowe, martwa natura), ‒ rozpoznaje na reprodukcjach dzieła rzeźby i malarstwa barokowego,

‒ wyjaśnia genezę nazwy oświecenie
‒ określa zasięg, czas trwania sztuki klasycystycznej,

‒ opisuje konteksty kształtowania się sztuki klasycystycznej,

‒ wskazuje sztukę antyczną jako inspirację dla artystów epoki oświecenia

‒ przedstawia sylwetkę klasycystycznego artysty/mecenasa

‒ wskazuje cechy charakterystyczne rzeźby: (wzory antyczne, tematyka mitologiczna, ukazanie idealnych proporcji ciała, spokój, statyczna

forma)

‒ wskazuje charakterystyczne cechy malarstwa (klasyczne zasady kompozycji, brak mocnych kontrastów, przewaga rysunku nad barwą, idealizacja, tematy: portrety, wydarzenia z okresu starożytności oraz sceny mitologiczne,

‒ rozpoznaje na reprodukcjach dzieła malarskie:, Przysięga Horacjuszy J.-L. Davida

‒ opracowuje i omawia w formie prezentacji multimedialnej, infografiki lub plakatu interpretacje postaci mitologicznej Wenus/Afrodyty w sztuce
‒ wymienia i wyjaśnia konteksty kształtowania się sztuki w XIX wieku,

 ‒ opisuje konteksty, motywy, inspiracje powstawania dzieł malarskich w epoce romantyzmu (średniowiecze, legendy, baśnie, dzika natura, niezwykłość, wolność jednostki, dokumentowanie na obrazach wydarzeń współczesnych artystom)
, ‒ wyjaśnia funkcje i konteksty powstawania obrazów historycznych w XIX-wiecznej Polsce będącej pod zaborami,

‒ omawia tematykę obrazów reprezentujących realizm w malarstwie XIX wieku,
- opracowuje w formie prezentacji multimedialnej, infografiki lub plakatu założenia ideowe, literackie,

plastyczne i muzyczne romantyzmu.

	I.1, I.3‒6, IV.4

	5
Konteksty dzieł sztuki

Konteksty
sztuki nowoczesnej:
– Konteksty sztuki nowoczesnej – impresjonizm

– Konteksty sztuki nowoczesnej – postimpresjonizm

– Konteksty sztuki nowoczesnej – secesja

– Konteksty sztuki nowoczesnej – awangardy I połowy XX wieku

	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł sztuki oraz filmy edukacyjne z Multiteki OPERON-u:

1. Sztuka plakatu

2. Stanisław Wyspiański, czyli zabawa linią
‒ Auguste Rodin – rzeźbiarz emocji

‒ Claude Monet – obrazy malowane światłem

‒ Paul Gauguin – podróż w poszukiwaniu siebie
‒ pokaz

‒ pogadanka

‒ praca w parach – analiza
	Impresjonizm ‒ czas powstania, kontekst cywilizacyjny ‒ odkrycia w dziedzinie optyki, powstanie fotografii. Cechy charakterystyczne: światło przenikające barwy, subiektywny zapis chwili, malarstwo plenerowe, dywizjonizm, pointylizm, tematy: sceny rodzajowe, pejzaże, portrety. Twórczość C. Moneta, E. Degasa,

Postimpresjonizm ‒ charakterystyka twórczości V. van Gogha, P. Cézanne’a, P. Gauguina,
Charakterystyka dzieł secesyjnych : dekoracyjność, kontury

prowadzone giętką linią wypełnione plamami pastelowych barw, z minimalnym modelunkiem światłocieniowym.

Inspiracje artystów secesyjnych : mity, legendy, sztuka japońska i średniowieczna.
Początek XX wieku ‒ gwałtowny postęp cywilizacyjny, industrializacja, nowoczesność, ale jednocześnie wyobcowanie człowieka.
 Sztuka nowoczesna (modernistyczna) jako kontynuacja twórczych dokonań artystów drugiej połowy XIX wieku, dla których ważne było osobiste, subiektywne odczucie i spojrzenie na rzeczywistość.

Awangarda ‒ tendencje i trendy w sztuce XX wieku odrzucające tradycje, dotychczasowe style, kreujące własny świat, nienaśladujący rzeczywistości. Inspiracje sztuką innych kultur i sztuką ludową oraz przedstawianie własnych przeżyć i emocji.
Dadaizm: nurt, który zmienił sztukę XX wieku i jest wciąż aktualny w sztuce współczesnej. Ready mades, czyli przedmioty gotowe jako nowa koncepcja dzieła sztuki. Twórczość: M. Duchampa, M. Raya,

Surrealizm: ruch artystyczny łączący malarstwo z literaturą, psychoanalizą i filozofią. Surrealistyczne dzieło jako marzenia senne i skojarzenia płynące z podświadomości przedstawione w nierealnych zestawieniach i fantastycznych obrazach. Twórczość: S. Dali, R. Magritte’a,

Kubizm: odejście od naśladowania natury i deformacja. Pokazanie przedmiotu takim, jakim on jest, czyli przedstawienie jednocześnie ze wszystkich stron, bez stosowania perspektywy i światłocienia. Przedmioty i postacie na obrazach zdeformowane, o geometrycznych kształtach. Kolaże, czyli naklejanie na obrazy gazet, tapet, piasku i innych materiałów. Twórczość: P. Picasso, G. Braque’a,

Abstrakcjonizm: sztuka nieprzedstawiająca, bezprzedmiotowa, zainicjowana przez W. Kandinsky’ego, który stworzył w 1910 roku pierwsze dzieło abstrakcyjne ‒ różnorodne kształty, formy nieprzedstawiające żadnych realnych przedmiotów. Dwa podstawowe nurty sztuki abstrakcyjnej: abstrakcja geometryczna i abstrakcja niegeometryczna (ekspresyjna).

Twórczość: W. Kandinsky’ego, P. Mondriana, K. Malewicza, K. Kobro.

	‒ wyjaśnia pojęcie impresjonizm ‒ podaje czas powstania impresjonizmu oraz kontekst cywilizacyjny ‒ odkrycia w dziedzinie optyki, powstanie fotografii,

‒ wymienia cechy charakterystyczne impresjonizmu: światło przenikające barwy, subiektywny zapis chwili, malarstwo plenerowe, dywizjonizm, pointylizm,

‒ określa tematy obrazów impresjonistycznych: sceny rodzajowe, pejzaże, portrety,

‒ omawia na podstawie reprodukcji twórczość C. Moneta, E. Degasa,

‒ wyjaśnia pojęcie postimpresjonizm,

‒ charakteryzuje twórczość V. van Gogha, P. Cézanne’a P. Gauguina,

- charakteryzuje dzieła secesyjne : dekoracyjność, kontury

prowadzone giętką linią, wypełnione plamami pastelowych barw, z minimalnym modelunkiem światłocieniowym.

- wymienia Inspiracje artystów secesyjnych : mity, legendy, sztuka japońska i średniowieczna.
‒ omawia konteksty historyczne i cywilizacyjne początku XX wieku: gwałtowny postęp cywilizacyjny, industrializacja, nowoczesność, ale jednocześnie wyobcowanie człowieka,

‒ definiuje pojęcie awangarda,

‒ wskazuje inspiracje dla kierunków w sztuce początku XX wieku: sztuka innych kultur i sztuka ludową oraz przedstawianie własnych przeżyć i emocji,

‒ wskazuje dadaizm jako nurt, który zmienił sztukę XX wieku i jest wciąż aktualny w sztuce współczesnej,

‒ definiuje ready mades, czyli przedmioty gotowe jako nową koncepcję dzieła sztuki,

‒ wyjaśnia pojęcie kubizm,

‒ wyjaśnia pojęcie kolaż,

‒ dokonuje analizy obrazów kubistycznych,

‒ definiuje surrealizm jako ruch artystyczny łączący malarstwo z literaturą, psychoanalizą i filozofią,

‒ określa surrealistyczne dzieła jako marzenia senne i skojarzenia płynące z podświadomości przedstawione w nierealnych zestawieniach i fantastycznych obrazach,

‒ analizuje i interpretuje obrazy surrealistyczne,

‒ określa abstrakcjonizm jako sztukę nieprzedstawiającą, bezprzedmiotową czyli różnorodne kształty, formy nieprzedstawiające żadnych realnych przedmiotów,

‒ wskazuje W. Kandinsky’ego jako twórcę pierwszego dzieła abstrakcyjnego w 1910 roku,

‒ wymienia i opisuje dwa podstawowe nurty sztuki abstrakcyjnej: abstrakcja geometryczna i abstrakcja niegeometryczna (ekspresyjna),

‒ wykonuje, pracując w zespole, infografikę lub prezentację multimedialną ‒ opracowanie jednego z kierunków w sztuce I połowy XX wieku:, kubizmu, dadaizmu, surrealizmu, abstrakcjonizmu,

‒ przygotowuje publiczną prezentację pracy zespołowej,

‒ wykonuje fotografię pejzażu, zmieniając z pomocą programu graficznego barwy na zdjęciu (inspiracja obrazami malarzy fowistów),

‒ wykonuje kolaż przedstawiający martwą naturę,

‒ projektuje i wykonuje rzeźbę abstrakcyjną: geometryczną lub organiczną.

	I.1, I.3‒6, IV.4

	3
Sztuka lokalnego środowiska:
– Sztuka lokalnego środowiska – część 1

– Sztuka lokalnego środowiska – część 2
	‒ podręcznik Plastyka OPERON ‒ lekcja z podręcznikiem, ćwiczenia z podręcznika do wykonania przez uczniów w domu

‒ wycieczka do miejsc regionalnego dziedzictwa kulturowego, oglądanie obiektów, zwiedzanie zabytków architektury; dokumentacja w formie opisu, rysunków, zdjęć, filmów
‒ uczestnictwo w warsztatach prowadzonych przez lokalnych twórców
‒ aktywny udział w regionalnych wydarzeniach artystycznych: koncertach, kiermaszach, pokazach
	Miejsca, obiekty, zabytki architektury jako dziedzictwo kulturowe i atrakcja turystyczna regionu. Regionalne imprezy kulturalne dla społeczności lokalnej (kiermasze, pokazy i warsztaty). Działalność artystyczna twórców regionalnych. Multimedia jako forma dokumentowania sztuki i kultury regionów. UNESCO (Organizacja Narodów Zjednoczonych do spraw Oświaty, Nauki i Kultury) i jego zadania: ochrona obiektów, które mają dla ludzkości szczególną wartość kulturową bądź przyrodniczą. Obiekty znajdujące się w Polsce wpisane na listę dziedzictwo kulturowego UNESCO.
	‒ wskazuje miejsca, obiekty, zabytki architektury w swoim regionie stanowiące dziedzictwo kulturowe i jednocześnie atrakcję turystyczną regionu,
‒ potrafi wymienić oraz uczestniczy w imprezach promujących wartości regionu, ‒ charakteryzuje działalność artystyczną regionalnych twórców,
‒ wskazuje multimedia jako formę dokumentowania sztuki i kultury,
‒ stosuje narzędzia multimedialne, dokumentując lokalne wydarzenia,

‒ opisuje funkcję UNESCO,
‒ potrafi wskazać kilka obiektów w regionie, w kraju wpisanych na listę dziedzictwa kulturowego UNESCO,

– wykonuje opis wybranego dzieła sztuki regionu, stosując terminy i pojęcia właściwe dla opisywanego obiektu,
‒ przygotowuje fotoreportaż, film lub fotocast dokumentujący ważne dla kultury lokalnej dzieła lub wydarzenia oraz twórczość lokalnych twórców.
	I.1‒6, III.4‒6, IV.4

	3
Instytucje zajmujące się upowszechnianiem kultury:

– Instytucje zajmujące się upowszechnianiem kultury – część 1

– Instytucje zajmujące się upowszechnianiem kultury – część 2

– Instytucje zajmujące się upowszechnianiem kultury – część 3

	‒ podręcznik Plastyka OPERON
‒ lekcja z podręcznikiem, ćwiczenia z podręcznika do wykonania przez uczniów w domu

‒ pracownia komputerowa: korzystanie ze stron internetowych instytucji kultury (wirtualne spacery po obiekcie, oglądanie zbiorów muzeów, galerii, możliwość wysłuchania opisów dzieł, obejrzenia filmów, pobrania różnorodnych aplikacji, wykonania interaktywnych zadań)

‒ wycieczka do muzeum, galerii, biblioteki, domu kultury

‒ uczestnictwo w spektaklu teatralnym
	Muzea, galerie, domy kultury jako miejsca spotkań ze sztuką.
Działalność edukacyjna instytucji kultury.
Muzea jako miejsca wystaw (ekspozycji) prac artystów, którzy tworzyli w poprzednich epokach. Galerie jako miejsca wystaw prezentujących dzieła artystów współczesnych. Pojęcie kopii, reprodukcji. Wernisaż ‒ otwarcie wystawy odbywające się przed oficjalnym rozpoczęciem udostępniania jej dla publiczności. Finisaż ‒ uroczyste zamknięcie wystawy. Muzea i lokalne ośrodki kultury jako instytucje upowszechniające sztukę poprzez wystawy, twórcze działania, projekty, warsztaty. Pojęcie interaktywności wystaw.
Rola biblioteki współtworzącej życie kulturalne miejscowości i regionu. Różne formy działalności współczesnych bibliotek (wypożyczanie i czytanie w bibliotece książek oraz czasopism, korzystanie z internetu, oferta różnego rodzaju spotkań, warsztatów, kursów, szkoleń, konferencji, wykładów, dostarczania informacji na temat miejscowości i regionu).

Przedstawienie teatralne jako forma łącząca w sobie różne dziedziny sztuki i oddziałujące na wiele zmysłów człowieka. Literatura, muzyka, taniec, malarstwo, stroje, rekwizyty jako elementy spektaklu (obraz (scenografia), dźwięk (oprawa muzyczna), ruch (choreografia). Miejsca wystawiania spektakli teatralnych. Współtwórcy spektaklu teatralnego: reżyser, aktorzy, choreograf, kompozytor, scenograf.

Strony internetowe współczesnych instytucji kultury: muzeów, galerii, ośrodków kultury, bibliotek, teatrów jako miejsce informacji na temat działalności instytucji oraz miejsce wirtualnych kontaktów ze sztuką i kulturą (wirtualne spacery po obiekcie, oglądanie zbiorów muzeów, galerii, możliwość wysłuchania opisów dzieł, obejrzenia filmów, pobrania różnorodnych aplikacji, wykonania interaktywnych zadań).
	‒ wymienia miejsca spotkań ze sztuką: muzea, galerie, domy kultury,

‒ potrafi wskazać działania edukacyjne poszczególnych instytucji kultury,

‒ określa muzea jako miejsca wystaw (ekspozycji) prac artystów, którzy tworzyli w poprzednich epokach, a galerie jako miejsca prezentacji dzieł artystów współczesnych,

‒ wyjaśnia pojęcie kopia, reprodukcja, wernisaż, finisaż,

‒ definiuje muzea i lokalne ośrodki kultury jako instytucje upowszechniające sztukę poprzez wystawy, twórcze działania, projekty, warsztaty,

‒ wyjaśnia, na czym polega interaktywność wystaw,

‒ omawia rolę biblioteki jako instytucji współtworzącej życie kulturalne miejscowości i regionu,

‒ potrafi wskazać różne formy działalności współczesnych bibliotek,

‒ określa przedstawienie teatralne jako formę łączącą w sobie różne dziedziny sztuki (literatura, muzyka, taniec, malarstwo) i oddziałującą na wiele zmysłów człowieka,

‒ wymienia elementy współtworzące spektakl teatralny,

‒ określa miejsca wystawiania spektakli teatralnych,

– potrafi wymienić współtwórców spektaklu teatralnego: reżyser, aktorzy, choreograf, kompozytor, scenograf,
‒ aktywnie korzysta (wirtualne spacery po obiekcie, oglądanie zbiorów muzeów, galerii, możliwość wysłuchania opisów dzieł, obejrzenia filmów, pobrania różnorodnych aplikacji, wykonania interaktywnych zadań) ze stron internetowych współczesnych instytucji kultury: muzeów, galerii, ośrodków kultury, bibliotek, teatrów,
‒ tworzy recenzję, gdzie formułuje samodzielne sądy na temat zwiedzanych galerii, wystaw i wydarzeń artystycznych.
	I.1‒6, III.1‒6

	1
Współczesne awangardy artystyczne

Abstrakcjonizm
	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł abstrakcyjnych oraz film dokumentujący proces twórczy Jacksona Pollocka opublikowany na YouTube w sieci internet

‒ pokaz

‒ pogadanka

‒ dyskusja

‒ lekcja z podręcznikiem, wybrane ćwiczenie z podręcznika do wykonania podczas lekcji, pozostałe ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Ekspresjonizm abstrakcyjny (USA, lata czterdzieste XX wieku) wykorzystanie doświadczeń abstrakcji ekspresyjnej W. Kandinskiego, wyrażanie emocji, stanu duchowego, przeżyć zachodzących w trakcie malowania. Dwa nurty ekspresjonizmu abstrakcyjnego: action painting, czyli malarstwo akcji, (dripping ‒ rozłożenie płótna na podłodze i mechaniczne rozlewanie, kapanie farbą). Twórcy: J. Pollock, W. de Kooning. Color field painting ‒ malarstwo barwnych płaszczyzn ‒ barwa jako przekaźnik emocji. Twórca: M. Rothko. Informel (z j. francuskiego art informel – sztuka bezkształtna) i jego odmiany: taszyzm (z j. francuskiego la tache – plama), malarstwo kaligraficzne. Twórcy: J. Dubuffet, Wols, H. Hartung, M. Tobey, A. Tàpies. Abstrakcja geometryczna – geometryczne podziały i płaszczyzny barwne.
Op-art (ang. optical art ‒ sztuka optyczna, wzrokowa, inaczej wizualizm). Abstrakcyjne formy geometryczne powodujące złudzenia optyczne. Twórcy: V. Vasarely, B. Riley, W. Fangor. Twórcy instalacji i rzeźb abstrakcyjnych: A. Calder, S. LeWitt, B. Hepworth.
	‒ określa miejsce, czas, okoliczności, konteksty powstania ekspresjonizmu abstrakcyjnego,
‒ charakteryzuje ekspresjonizm abstrakcyjny,
‒ wymienia i omawia istotę dwóch nurtów ekspresjonizmu abstrakcyjnego: action painting i color field painting,
‒ omawia twórczość J. Pollocka, M. Rothko,
‒ definiuje pojęcia: informel, taszyzm, malarstwo kaligraficzne,
‒ analizuje obrazy J. Dubuffeta, Wolsa, H. Hartunga, M. Tobeya, A. Tàpiesa,
‒ definiuje abstrakcję geometryczną,
‒ charakteryzuje optical art,
‒ analizuje dzieła V. Vasarely, B. Riley, A. Caldera, W. Fangora, S. LeWitta, B. Hepworth,
‒ wykonuje opis wybranego dzieła abstrakcyjnego,
‒ wykonuje pracę plastyczną inspirując się metodą J. Pollocka,
‒ tworzy własną kompozycję op-art ‒ komponuje relief inspirowany twórczością H. Stażewskiego,
‒ przygotowuje wystawę uczniowskich prac plastycznych inspirowanych abstrakcjonizmem,
‒ opracowuje akcję promocyjną wystawy, ‒ wykonuje dokumentację fotograficzną lub filmową wystawy.
	I.1‒6, II. 3, II.6, II.7, III.5

	1
Współczesne awangardy artystyczne

Popular art i hiperrealizm
	– podręcznik Plastyka OPERON

– materiały multimedialne: reprodukcje dzieł reprezentujących popular art i hiperrealizm

– pokaz

– pogadanka

– dyskusja

– lekcja z podręcznikiem, wybrane ćwiczenie z podręcznika do wykonania podczas lekcji, pozostałe ćwiczenia z podręcznika do wykonania przez uczniów w domu

	Popular art, czyli sztuka popularna (lata sześćdziesiąte XX wieku) ‒ wpływ konsumpcyjnego charakteru zachodniej cywilizacji. Konsumpcjonizm społeczeństwa jako inspiracja dla twórców dążących do zobrazowania stylu życia wielkomiejskiej cywilizacji i jej kultury masowej. Przedstawienia realnych przedmiotów, inspiracja formą komiksu, używanie wielkich formatów, intensywnych barw oraz precyzyjny rysunek. Twórcy pop-artu w Wielkiej Brytanii: R. Hamilton, E. Paolozzi, D. Hockney. Twórcy pop-artu w USA: R. Lichtenstein, C. Oldenburg, A. Warhol, R. Segal.

Hiperrealizm, superrealizm lub fotorealizm ‒ kierunek w malarstwie XX wieku (około 1965 roku USA). Przedstawianie rzeczywistości z jak największą precyzją, upodobnienie obrazu do fotografii. Tematy: wielkie miasta, wystawy sklepowe, samochody, portrety ‒ zdjęcia paszportowe. Twórcy: D. Parrish, R. Goings, D. Hanson, Ch. Close.
	‒ określa miejsce, czas, okoliczności powstania kierunku popular art,
‒ opisuje konteksty dzieł popular art,
‒ charakteryzuje przedstawiania pop-art: inspiracje, tematykę, formę,
‒ omawia dzieła twórców popular art w Wielkiej Brytanii: R. Hamilton, E. Paolozzi, D. Hockney. Twórcy pop-artu w USA: R. Lichtenstein, C. Oldenburg, A. Warhol, R. Segal,
‒ określa miejsce, czas, okoliczności powstania kierunku hiperrealizm/superrealizm,
‒ charakteryzuje malarstwo i rzeźby hiperrealistyczne, sposób obrazowania i tematykę,
‒ omawia dzieła D. Parrisha, R. Goingsa, D. Hansona, C. Close,
‒ wykonuje opis wybranego dzieła hiperrealistycznego lub popular art,
‒ inspirując się twórczością artystów pop – art wykonuje portret współczesnego celebryty, stosując technikę szablonu,
‒ tworzy, pracując w zespole, projekt postaci bohatera kultury masowej,
‒ prezentuje własny projekt i dokonuje oceny własnej pracy w zakresie komunikowania się w grupie,
‒ wykonuje portret lub autoportret ze zdjęcia, posługując się ołówkiem.
	I.1‒6, II. 3, II.6, II.7, III.5

	1

Współczesne awangardy artystyczne

Konceptualizm i akcjonizm
	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł reprezentujących konceptualizm i akcjonizm, materiały dokumentujące happeningi i performence – internet, portal ninateka.pl

‒ pokaz

‒ pogadanka

‒ dyskusja

‒ lekcja z podręcznikiem, ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Konceptualizm ‒ sztuka pojęciowa, zdematerializowana(lata sześćdziesiąte i siedemdziesiąte XX wieku). Założenie sztuki konceptualnej ‒ wskazanie na proces twórczy. Twórcy: J. Kossuth, S. LeWitt, R. Opałka. Akcjonizm jako działania artystyczne przeprowadzane w miejscach publicznych najczęściej prowokujące i szokujące widzów. Happening ‒ rodzaj spektaklu, w którym artysta happener lub grupa osób wykonują działania, mające mimo wstępnego scenariusza spontaniczny charakter. Miejsca publiczne, gdzie gromadzą się grupy ludzi jako przestrzeń dla powstających w różnorodnych kontekstach happeningów. Twórcy: A. Kaprow, J. Cage, W. Vostell, T. Kantor. Performance (ang. przedstawienie, wykonanie) ‒ działania zbliżone do happeningu, gdzie ważne jest ciało artysty performera, występującego przed publicznością, niekiedy angażowaną w performance na zasadzie interakcji. Twórcy: grupa Fluxus, M. Abramović, J. Beuys. Polscy performerzy to J. Bałdyga, J. Bereś, Z. Warpechowski.
	‒ charakteryzuje konceptualizm jako sztukę pojęciową, zdematerializowaną, wskazującą na proces twórczy,
‒ omawia dzieła J. Kossutha, S. LeWitta, Romana Opałki, ‒ definiuje akcjonizm jako działania artystyczne, przeprowadzane w miejscach publicznych najczęściej prowokujące i szokujące widzów,
‒ charakteryzuje happening,
‒ charakteryzuje performance,
‒ potrafi wskazać różnice pomiędzy happeningiem a performance’em,
‒ omawia twórczość: A. Kaprowa, J. Cage, W. Vostella, T. Kantora, Fluxus, M. Abramović, J. Beuysa, J. Bałdygi, J. Beresia, Z. Warpechowskiego,
‒ pracując w kilkuosobowym zespole, przygotowuje prezentację multimedialną na temat konceptualizmu lub happeningu lub performance,
‒ pracując w kilkuosobowym zespole przygotowuje happening, jego promocję praz dokumentację fotograficzną i filmową happeningu.
	I.1‒6, II. 3, II.6, II.7, III.5

	1
Współczesne awangardy artystyczne

Instalacja, environment, asamblaż i land art
	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: fotografie instalacji, environment, asamblaży i land art
‒ pokaz

‒ pogadanka

‒ dyskusja

‒ lekcja z podręcznikiem, wybrane ćwiczenie z podręcznika do wykonania podczas lekcji, pozostałe ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Instalacja jako wizualna organizacja przestrzeni, gdzie artysta wykorzystuje różne elementy, tworząc dzieło na pograniczu rzeźby i environment często odnosząca się do różnorodnych kontekstów. Twórcy: Nam June Paik, J. Beuys, Y. Klein, K. Kozyra, M. Abakanowicz.
Environment ‒ „otoczenie”. Kształtowanie zamkniętej przestrzeni w niezwykły, niekonwencjonalny, zaskakujący sposób często z użyciem światła i dźwięku. Twórcy: G. Segal, Y. Kusama.
Asamblaż jako rodzaj kolażu, którego elementy umieszczane na płaszczyźnie dzieła są trójwymiarowe, często o różnorodnych kontekstach. Twórcy: R. Rauschenberg, J. Dubuffet, W. Hasior. Land art ‒ sztuka ziemi jako ingerencja w naturalny krajobraz i przekształcanie go. Działania land art niejednokrotnie przybierają formę instalacji. Twórcy: Christo, Jeanne-Claude, A. Goldsworthy
	‒ charakteryzuje instalację jako wizualną organizację przestrzeni, gdzie artysta wykorzystuje różne elementy, tworząc dzieło na pograniczu rzeźby i environment często odnosząca się do różnorodnych kontekstów,
‒ wyjaśnia pojęcie environment jako kształtowanie zamkniętej przestrzeni w niezwykły, zaskakujący sposób,
‒ charakteryzuje asamblaż jako rodzaj kolażu, którego elementy umieszczane na płaszczyźnie dzieła są trójwymiarowe, często o różnorodnych kontekstach,
‒ określa land art ‒ sztuka ziemi jako ingerencja w naturalny krajobraz i przekształcanie go,
‒ omawia dzieła Nam June Paika, J. Beuysa, Y. Kleina, K. Kozyry, M. Abakanowicz, G. Segala, Y. Kusamy, R. Rauschenberga, J. Dubuffeta, W. Hasiora, Christo, Jeanne-Claude, A. Goldsworthy,
‒ realizuje własne prace plastyczne, inspirując się poznanymi nurtami,
‒ wykonuje opis i analizę dzieła Ikar W. Hasiora ‒ tworzy asamblaż,
‒ pracując w parze, konstruuje instalację, ‒ tworzy i fotografuje kompozycję land art.
	I.1‒6, II. 3, II.6, II.7, III.5

	1
Współczesne awangardy artystyczne

Neofiguracja i street art
	‒ podręcznik Plastyka OPERON

‒ materiały multimedialne: reprodukcje dzieł reprezentujących neofigurację i street art
‒ pokaz

‒ pogadanka

‒ praca w parach
‒ lekcja z podręcznikiem, ćwiczenie 1 z podręcznika do wykonania podczas lekcji, ćwiczenia z podręcznika do wykonania przez uczniów w domu
	Nowa figuracja (neofiguracja; lata sześćdziesiąte XX wieku) jako kierunek inspirujący się egzystencjalizmem (prąd filozoficzny). Nawiązuje do sztuki przedstawiającej, do ekspresjonizmu, w którym głównym tematem był człowiek, najczęściej zdeformowany po to, aby podkreślić dramat jego istnienia. Obrazy posługujące się deformacjami oddają pesymistyczną atmosferę. Twórcy: F. Bacon, A. Giacometti, J. Dubuffet, W. de Kooning. Street art ‒ sztuka ulicy (lata osiemdziesiąte XX wieku) jako przejawy działalności artystycznej na ulicach miast: murale, czyli malarstwo na murach wykonywane różnymi technikami (szablony, spray), wklejki (vlepki) czyli naklejki z artystycznym przekazem pojawiające się m.in. w miejskich autobusach, na ścianach lub słupach, graffiti, tagi‒ podpisy wykonywane specyficznymi czcionkami. Street art ‒ tematy: współczesne wydarzenia, problemy społeczne, konflikty zbrojne. Twórcy: Banksy, J.-M. Basquiat.
	‒ charakteryzuje neofigurację jako kierunek inspirujący się egzystencjalizmem,
‒ wyjaśnia termin egzystencjalizm,
‒ omawia środki wyrazu, którymi posługuje się neofiguracja,
‒ omawia dzieła F. Bacona, A. Giacomettiego, J. Dubuffeta, W. de Kooninga,

‒ definiuje pojęcie sztuki ulicy: działalności artystycznej na ulicach miast: murale, czyli malarstwo na murach wykonywane różnymi technikami (szablony, spray), wklejki (vlepki), czyli naklejki z artystycznym przekazem pojawiające się m.in. w miejskich autobusach, na ścianach lub słupach, graffiti, tagi ‒ podpisy wykonywane specyficznymi czcionkami,
‒ wskazuje różnice pomiędzy freskiem, muralem i graffiti,
‒ określa tematykę street art,
‒ omawia dzieła Banksy’ego, J.-M. Basquiata,
‒ wykonuje analizę obrazu F. Bacona Studium portretu papieża Innocentego X ‒ tworzy pracę plastyczną inspirowaną egzystencjalizmem i neofiguracją, omawia ją,
‒ projektuje vlepkę ‒ wykonuje pracę plastyczną stosując technikę szablonu.
	I.1‒6, II.3, II.6, II.7, III.5

	2

Współczesne awangardy artystyczne

Sztuka mediów
	‒ podręcznik Plastyka OPERON

‒ aparaty fotograficzne

‒ kamera

‒ komputer

‒ pokaz

‒ pogadanka

‒ materiały multimedialne: film edukacyjne z Multiteki OPERON-u: Film i filmowanie

‒ lekcje z podręcznikiem, wybrane ćwiczenia z podręcznika do wykonania podczas lekcji lub w domu
	Sztuka mediów jako kierunek korzystający z aparatów fotograficznych, kamer, telewizorów, telefonów komórkowych, komputerów, projektorów, skanerów, a zwłaszcza komputera i internetu. Sztuka mediów jako nośnik problemów nurtujących współczesny świat.

Fotografia jako dziedzina sztuki. Fotografia artystyczna i użytkowa (reklamowa). Aparaty fotograficzne (analogowe i cyfrowe) jako narzędzie tworzenia sztuki. Fotografia cyfrowa i komputerowe programy graficzne jako narzędzia pozwalające na zmianę wyglądu zdjęć. Film jako dziedzina sztuki, którego charakterystycznym elementem jest utrwalanie ruchu. Film tradycyjny, film wykorzystujący technologię cyfrową. Smartfony jako powszechne narzędzia do tworzenia amatorskich filmików. Wideo-art jako nurt w sztuce oparty na wykorzystywaniu technologii cyfrowej do tworzenia instalacji wideo, filmów interaktywnych z udziałem widzów czy wideoperformance często poruszających tematykę współczesnej cywilizacji. Twórcy: Nam June Paik, B. Wiola, J. Robakowski, Z. Libera. Działania multimedialne jako jednoczesne połączenie w całość kilku form przekazu: obrazu, animacji, dźwięku, tekstu. Komputer jako najbardziej multimedialne urządzenie łączący te formy w jeden przekaz, jest najczęściej i najwszechstronniej używanym w sztuce współczesnym narzędziem. Grafika komputerowa jako forma sztuki wykorzystująca komputerowe programy graficzne.
	‒ wyjaśnia pojęcie sztuki mediów jako kierunku korzystającego z urządzeń takich jak: aparat fotograficzny, kamera, telewizor, telefon komórkowy, komputer, projektor, skaner, a zwłaszcza komputer i internet,
‒ wskazuje sztukę mediów jako nośnik problemów nurtujących współczesny świat,
‒ definiuje fotografię jako dziedzinę sztuki,
‒ różnicuje funkcje fotografii artystycznej i użytkowej (reklamowej),
‒ wskazuje aparaty fotograficzne (analogowe i cyfrowe) jako narzędzie tworzenia sztuki,
‒ potrafi zastosować fotografię cyfrową i komputerowe programy graficzne jako narzędzia pozwalające na zmianę wyglądu zdjęć,

‒ definiuje pojęcie filmu,
‒ określa film jako dzieło sztuki,
‒ potrafi wyjaśnić zasady produkcji filmu metodą tradycyjną i cyfrową,
‒ charakteryzuje wideo-art jako nurt w sztuce oparty na wykorzystywaniu technologii cyfrowej do tworzenia instalacji wideo, filmów interaktywnych z udziałem widzów czy wideoperformance często poruszających tematykę współczesnej cywilizacji,
‒ wymienia komputer jako najbardziej multimedialne urządzenie, które jest najczęściej i najwszechstronniej używanym w sztuce współczesnej narzędziem,
‒ charakteryzuje grafikę komputerową jako formę sztuki wykorzystującą komputerowe programy graficzne,
‒ wykonuje prezentację ukazującą twórczość najwybitniejszych fotografików, ‒ wykonuje opis wybranej, dowolnej fotografii,
‒ tworzy grafikę komputerową,
‒ wykonuje fotografię na określony wspólnie temat,
‒ przygotowuje wystawę fotografii uczniów,

‒ tworzy spot, pracując w zespole,
‒ przygotowuje sleeveface.
	I.2, IV.1‒6

