[image: ]


PLASTYKA


	


Program nauczania dla szkół ponadpodstawowych (liceum i technikum)


Autor: 
Anita Przybyszewska-Pietrasiak
	


Gdynia 2019


[bookmark: _Toc5354417][bookmark: _Toc5355154][bookmark: _Toc9160590]Spis treści

I. Koncepcja programu. Podstawa programowa a program nauczania	3
II. Podstawa programowa z plastyki dla III etapu edukacyjnego	7
III. Formy i metody prowadzenia lekcji plastyki	10
IV. Praca z uczniem o specjalnych potrzebach edukacyjnych podczas lekcji plastyki w szkole ponadpodstawowej	14
V. Kryteria oceny i metody sprawdzania osiągnięć uczniów	15
VI. Program nauczania plastyki dla III etapu edukacyjnego	17
VII. Bibliografia	32
VIII. Spis najważniejszych dzieł sztuki	33


[bookmark: _GoBack][bookmark: _Toc9160591]
I. Koncepcja programu. Podstawa programowa a program nauczania

Program nauczania plastyki w szkole ponadpodstawowej został napisany zgodnie z celami i treściami kształcenia określonymi w Rozporządzeniu Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia (Dz. U. 2018, poz. 467). Program jest zainspirowany koncepcją edukacji zawartą w podstawie programowej podkreślającą zadania szkoły oraz cele kształcenia, czyli wymagania ogólne oraz zawiera odpowiedź na kluczowe cele i założenia reformy oświaty, takie jak:
•	położenie większego nacisku na kształcenie kompetencji kluczowych;
•	wzmocnienie efektywności nauczania języka ojczystego przez wprowadzanie uczniów w tradycję kulturowo-literacką, która ma służyć zakorzenieniu w przeszłości, wykształceniu poczucia tożsamości i ciągłości kultury;
•	powrót do realizowania w całym cyklu kształcenia przez wszystkich uczniów historii, z uwzględnieniem szerokiego kontekstu uwarunkowań wewnętrznych i międzynarodowych;
•	rozwijania wśród uczniów przedsiębiorczości i kreatywności oraz kształtowania umiejętności sprawnego posługiwania się technologiami informacyjno-komunikacyjnymi nie tylko w procesie kształcenia, lecz również w codziennym życiu, czemu będzie służyć szersze uwzględnienie w podstawie programowej wszystkich przedmiotów technologii informacyjno-komunikacyjnych oraz wprowadzenie powszechnej nauki programowania;
•	powrót do spiralnego (przyrostowego) układu treści nauczania/wymagań edukacyjnych umożliwiającego powtarzanie, utrwalanie i poszerzanie materiału na kolejnych, wyższych etapach nauczania;
•	zastąpienie idei integracji przedmiotowej korelacją przedmiotową (w ramach przedmiotów humanistycznych oraz przedmiotów przyrodniczych i ścisłych).
Nauczyciel plastyki w szkole ponadpodstawowej obowiązany jest do realizowania wyżej wymienionych celów, do których zresztą ściśle nawiązuje podstawa programowa z plastyki na III etapie edukacyjnym, formułując następujące cele ogólne:
I. Uczestniczenie w kulturze poprzez kontakt, analizę i interpretację dzieł sztuki; dostrzeganie kontekstów powstawania dzieła.
II. Zapoznanie z wybranymi zagadnieniami dotyczącymi współczesnych awangard artystycznych i sztuki lokalnego środowiska, ekspresja twórcza podejmowana w oparciu o ośrodki wyrazu charakterystyczne dla sztuki II poł. XX wieku.
III. Wprowadzenie w obszar działań instytucji profesjonalnie zajmujących się upowszechnianiem kultury w zakresie sztuk plastycznych, ekspresja twórcza podejmowana w związku z organizacją wystaw.
IV. Wprowadzenie w zakres sztuk o charakterze multimedialnym, ekspresja twórcza w oparciu o współczesne narzędzia komunikacji wizualnej.
i przyporządkowanych tym celom treści nauczania.
Program nauczania w zakresie przedmiotów artystycznych powinien uwzględniać:
•	narzędzia wykorzystujące nowoczesne technologie informacyjno-komunikacyjne (ICT); 
•	kompetencje kluczowe z elementami preorientacji zawodowej; 
•	elementy interdyscyplinarne.
Program nauczania plastyki w szkole ponadpodstawowej oparty jest na spiralnym układzie utrwalania i poszerzania wiedzy oraz umiejętności nabytych przez uczniów w szkole podstawowej. Dotyczą one zagadnień języka sztuki i umiejętności posługiwania się nim, dyscyplin sztuk plastycznych oraz twórczego stosowania technologii informacyjno-komunikacyjnych.
Podczas kolejnego etapu edukacji plastycznej nauczyciel powinien rozwijać potrzebę aktywnego kontaktu ze sztuką kształtującą świadomego odbiorcę kultury. Proces ten realizowany będzie poprzez przybliżanie uczniom tradycji kulturowej, w tym współczesnego krajobrazu sztuki, czyli awangard artystycznych, oraz rozwijanie umiejętności formułowania samodzielnych sądów, opinii i ocen na podstawie własnych kryteriów artystycznych, co jest nieodłącznym komponentem kształcenia humanistycznego. 
Istotne podczas realizacji programu jest, aby nauczyciel kładł głównie nacisk na kształtowanie umiejętności refleksyjnego oglądania, analizowania i wnioskowania na temat krajobrazu kulturowego otaczającego ucznia. Dzieło sztuki jest źródłem i pretekstem do rozwijania umiejętności wartościowania zjawisk kultury i sztuki. 
Rozwijanie umiejętności analizy w formie opisów oglądanych dzieł sztuk wizualnych kształtuje myślenie krytyczne i refleksję na temat kultury. Obserwacja, analiza, wnioskowanie, dyskusja, działalność twórcza w postaci literackiego opisu są istotnymi elementami utrwalającymi wprowadzony zakres materiału.
Formą poznawania i utrwalania wprowadzonych wiadomości są także warsztaty plastyczne i multimedialne polegające na wykonywaniu własnych prac z zakresu kultury wizualnej inspirowanych szeroko rozumianą sztuką. 

Program zakłada, że uczniowie powinni rozwijać kreatywność oraz umiejętności sprawnego posługiwania się technologiami informacyjno-komunikacyjnymi zarówno w procesie uczenia się, jak i w codziennym życiu, realizując zadania za pomocą fotografii, filmu czy graficznych programów komputerowych.
Założeniem programu jest, iż zajęcia teoretyczne wprowadzające w obszar dziejów sztuki, jej teorii i praktyki powinny odbywać się także poprzez kontakt z dziełami sztuki, twórcami oraz instytucjami zajmującymi się upowszechnianiem i promowaniem twórczości wizualnej. Ważne jest, aby wykorzystywać każdą możliwość spotkania ze sztuką w oryginale. Program zakłada zapoznanie uczniów z działalnością instytucji kultury w najbliższej okolicy (muzeów, galerii, izb regionalnych, domów kultury, bibliotek) oraz uświadomienie im, że instytucje kultury w rejonie zamieszkania ułatwiają kontakt ze sztuką, np. podczas wystaw, a także oferują młodym ludziom możliwość rozwoju własnych zainteresowań podczas dedykowanych im zajęć pozalekcyjnych.
W ramach korelacji przedmiotowej można połączyć lekcję plastyki z lekcją historii lub języka polskiego. W zakresie przedmiotów humanistycznych należy realizować wspólne projekty kształcące poczucie tożsamości kulturowej poprzez poznawanie lokalnych zabytków. 
Program kładzie nacisk na ochronę dóbr kultury i własności intelektualnej oraz szacunek dla narodowego i ogólnoludzkiego dziedzictwa kulturowego, postrzegając te wartości jako istotny element wychowania młodego człowieka.
Należy pamiętać, że edukacja plastyczna to przede wszystkim edukacja wizualna, więc wskazane jest, aby pracownia plastyczna była wyposażona w komputer z dostępem do internetu i projektor multimedialny. Istotna jest możliwość korzystania z sali komputerowej podczas realizacji ostatniego modułu programu, czyli multimediów. Ważne są też kompetencje dobrze przygotowanego nauczyciela. 

Konstrukcja programu nawiązuje do podstawy programowej z plastyki na III etapie edukacyjnym. Treści zostały podzielone w następujący sposób:
I.	Kontakt z dziełem sztuki 
1.	Definicje sztuki 
2.	Interpretacja świata w sztuce
3.	Forma dzieła sztuki 
4.	Opis formy dzieła sztuki


II.	Konteksty dzieł sztuki 
1.	Sztuka prehistoryczna i sztuka starożytnego Egiptu
2.	Sztuka starożytnych Greków i Rzymian
3.	Sztuka średniowieczna
4.	Sztuka odrodzenia
5.	Sztuka barokowa
6.	Sztuka XVIII wieku
7.	Sztuka XIX wieku
8.	Sztuka przełomu wieków
9.	Sztuka I połowy XX wieku
10.	Architektura XX i XXI wieku
 
III.	Sztuka lokalnego środowiska

IV.	Instytucje zajmujące się upowszechnianiem kultury i sztuki

V.	Współczesne awangardy artystyczne
1.	Abstrakcjonizm
2.	Popular-art i hiperrealizm 
3.	Konceptualizm i akcjonizm
4.	Instalacja, environment, asamblaż i land art
5.	Neofiguracja i street art 
6.	Sztuka mediów 

[bookmark: _Toc9160592]
II. Podstawa programowa z plastyki dla III etapu edukacyjnego

Treści nauczania – wymagania szczegółowe
I. Uczestniczenie w kulturze poprzez kontakt, analizę i interpretację dzieł sztuki; dostrzeganie kontekstów powstawania dzieła. Uczeń:
1) zna terminy i pojęcia, właściwe dla analizy formy dzieła sztuk plastycznych;
2) rozróżnia poszczególne dyscypliny sztuki, wskazuje formy wypowiedzi artystycznej, które wymykają się tradycyjnej klasyfikacji (w tym: akcjonizm, instalacja, sztuka mediów);
3) rozumie, że sztuka powstaje w kontekście innych dziedzin kultury, a także historii, filozofii, religii;
4) w oparciu o właściwą terminologię dokonuje opisu i analizy wybranych dzieł sztuki różnych dyscyplin;
5) przybliża twórczość artystów różnych dziedzin sztuki, w szczególności plastycznych;
6) interpretuje i odczytuje wybrane dzieła sztuki w kontekście epoki.

II. Zapoznanie z wybranymi zagadnieniami dotyczącymi współczesnych awangard artystycznych i sztuki lokalnego środowiska; ekspresja twórcza podejmowana w oparciu o środki wyrazu, charakterystyczne dla sztuki II poł. XX wieku. Uczeń:
1) wymienia zabytki i dzieła architektury najbliższej okolicy;
2) zna najwybitniejszych lokalnych twórców, ich obszar działań artystycznych (dyscypliny, gatunki, techniki artystyczne, które wykorzystują w swojej twórczości);
3) wymienia najistotniejsze kierunki współczesnych awangard artystycznych (abstrakcjonizm, pop-art, konceptualizm, neofiguracja, hiperrealizm, op-art, street art, akcjonizm i sztuka mediów), łączy je z postaciami wybitnych twórców;
4) opisuje dzieła sztuki regionu, stosując terminy i pojęcia właściwe dla danego obiektu i stylu;
5) dokumentuje (fotografuje, filmuje lub tworzy prezentacje z wykorzystaniem nowoczesnych technologii) dzieła lub wydarzenia istotne dla kultury lokalnej;
6) charakteryzuje kierunki działań wybranych współczesnych awangard i ich twórców;
7) podejmuje działania twórcze w oparciu o środki wyrazu charakterystyczne dla wybranych form wypowiedzi sztuki II poł. XX wieku.

III. Wprowadzenie w obszar działań instytucji profesjonalnie zajmujących się upowszechnianiem kultury w zakresie sztuk plastycznych, ekspresja twórcza podejmowana w związku z organizacją wystaw. Uczeń:
1) wymienia i rozróżnia instytucje kultury zajmujące się profesjonalnym jej upowszechnianiem, w tym: muzea, galerie, teatry, ośrodki kultury i biblioteki;
2) rozróżnia zakres działania wymienionych instytucji oraz funkcje, jakie pełnią;
3) rozróżnia i definiuje terminy i pojęcia związane z obszarem działań instytucji upowszechniającej kulturę i sztukę, jak: wystawa (ekspozycja), wernisaż, finisaż, premiera, spektakl, scenografia;
4) formułuje samodzielne sądy (pisemne lub ustne) na temat zwiedzanych galerii, wystaw i wydarzeń artystycznych;
5) organizuje samodzielnie lub zespołowo wystawę rzeczywistą lub wirtualną prac plastycznych (np. fotografii), poprzedzoną promocją i reklamą (np. zaproszenie, ulotka, plakat) i np. organizacją wernisażu;
6) aktywnie uczestniczy w wystawach i akcjach organizowanych przez twórców.

IV. Wprowadzenie w zakres sztuk o charakterze multimedialnym, ekspresja twórcza w oparciu o współczesne narzędzia komunikacji wizualnej. Uczeń:
1) definiuje pojęcie multimedia jako media stanowiące połączenie różnych form przekazu informacji (tekstu, dźwięku, grafiki, animacji, video);
2) wymienia obszary, w których multimedia mają zastosowanie (sztuka, reklama, edukacja, rozrywka);
3) rozumie, że współczesna działalność twórcza pozwala na wykorzystanie różnorodnych technik i narzędzi medialnych;
4) z wykorzystaniem prostych narzędzi rejestrujących samodzielnie wykonuje kilkunastosekundowy film, prezentację lub cykl fotografii na zadany lub wybrany temat;
5) opisuje założenia, koncepcję realizacyjną oraz sposób wykonania swojej pracy;
6) krytycznie ocenia wykonane przez siebie i innych autorów filmy, prezentacje i fotografie.
Zalecane przez MEN warunki i sposób realizacji celów i treści nauczania
Zajęcia z plastyki mają zarówno aspekt kształcący, jak i poznawczy. Sztuka dociera do emocjonalnej sfery osobowości, dlatego wpływa znacząco na rozwój intelektu, wyobraźni i kreatywności. 
Podstawa programowa zorganizowana jest wokół czterech głównych zagadnień, które w naturalny sposób się ze sobą wiążą:
1) sztuki współczesnej;
2) sztuki regionu;
3) wystawiennictwa (w tym umiejętność sporządzenia recenzji);
4) wykorzystywania nowych technologii w działaniach plastycznych.
Wszystkie problemy plastyczne powinny być powiązane ze wskazanymi zagadnieniami, a przede wszystkim ze sztuką środowiska, w którym uczeń funkcjonuje. Znajomość współczesnych form i sposobów wypowiedzi artystycznej pozwoli dorastającemu człowiekowi na świadome uczestniczenie w życiu kulturalnym. Jednocześnie sztuka nowoczesna, ze względu na swój interdyscyplinarny charakter, pozwala na umiejscowienie dokonań twórców w szerszym kontekście (zarówno w warstwie formalnej, jak i treściowej). Dzięki poznawaniu dzieł architektury i sztuki lokalnej, uczeń może docenić miejsce dziedzictwa narodowego regionalnego na tle zjawisk w kulturze polskiej i światowej, a także rozwijać wrażliwość estetyczną. Celem jego peregrynacji w poszukiwaniu lokalnych zabytków i twórców może być stworzenie cyklu fotografii, filmu lub prezentacji multimedialnej na temat wybranego twórcy lub kierunku w sztuce, z dbałością o czytelność przekazu i estetykę. Przy doborze zadań dla uczniów należy wziąć pod uwagę specyfikę szkoły i klasy, możliwości i preferencje uczniów, a także środowisko artystyczne i czynniki okolicznościowe (np. czasowe wystawy). Jako sztuka regionu mogą być rozumiane zarówno zabytki, jak i zbiory muzealne, galerie sztuki, działania współczesne na terenie miejscowości, powiatu, krainy geograficznej, a nawet województwa. Ważne jest, by omawiane dzieła pochodziły z różnych epok artystycznych i reprezentowały różne dziedziny twórczości (np. architekturę, rzeźbę, malarstwo, grafikę).

[bookmark: _Toc9160593]
III. Formy i metody prowadzenia lekcji plastyki

Nauczyciel, mając do zrealizowania określone w podstawie programowej cele kształcenia oraz treści nauczania, powinien dobrać odpowiednie, umożliwiające mu to zadanie metody i formy pracy. Muszą być one dostosowane przede wszystkim do charakteru zajęć, a także do możliwości szkoły, a zwłaszcza uczniów. Sposób przekazywania wiadomości, rozwijania umiejętności i kształtowania postaw jest bardzo ważny. Powinien angażować ucznia w proces uczenia się, a co za tym idzie – powodować uzyskanie pożądanych efektów nauczania. Wiedza kształtuje się w umyśle ucznia w trakcie rozwiązywania zadań i problemów, charakterystycznych dla nauczania problemowego. Jedne z najbardziej efektywnych to metody aktywizujące, które uczą poprzez przeżywanie, odkrywanie, działanie. Samodzielne rozwiązywanie przez uczniów problemów wyzwala twórcze i krytyczne podejście do poznawanych wiadomości. Metody aktywizujące kształtują umiejętność pracy w zespole oraz odpowiedzialność za własne sądy i działania. Uczą prowadzenia dyskusji i rozwijają kreatywność. Ważną umiejętnością, którą uczniowie powinni doskonalić na III etapie edukacyjnym, jest wyszukiwanie i selekcjonowanie informacji z różnych źródeł. Pomocne w kształtowaniu tej umiejętności jest tworzenie notatek. Mogą to być wszelkiego rodzaju notatki graficzne wzbogacone rysunkami, schematami, mapy mentalne tworzone zarówno wspólnie, jak i w grupach, parach czy indywidualnie. 
Nauczyciel, znając zespół, z którym pracuje, dostosowuje metody i formy pracy do potrzeb i możliwości uczniów. 
Metody stosowane podczas analizy i interpretacji dzieł sztuki, dostrzegania kontekstów powstawania dzieła, także dzieł współczesnych:
· wspólna i indywidualna analiza dzieł sztuki wizualnej, 
· praca z materiałem ilustracyjnym, reprodukcjami, fotografiami, 
· metody aktywizujące: dyskusja panelowa, burza mózgów, drama, żywe obrazy, fotoekspresja, portfolio, śnieżna kula, 
· realizacja w grupach projektów edukacyjnych, 
· bezpośredni kontakt z dziełem sztuki: zwiedzanie, oglądanie i opisywanie zabytków architektury, rzeźby, zbiorów i wystaw w galeriach i muzeach,
· wirtualne zwiedzanie stron muzeów i galerii w internecie,
· ukierunkowana percepcja filmów o sztuce.


Metody stosowane w rozwijaniu ekspresji twórczej uczniów:
· utrwalanie wiadomości obejmujących współczesny krajobraz sztuki, czyli awangardy artystyczne, poprzez działania artystyczne inspirowane kierunkami w sztuce i poszczególnymi dziełami sztuki drugiej połowy XX wieku,
· organizowanie i realizacja projektów artystycznych,
· projektowanie, wykonywanie zarówno tradycyjnymi technikami plastycznymi, jak i za pomocą graficznych programów komputerowych,
· działania artystyczne realizowane za pomocą fotografii cyfrowej, krótkich filmów,
· aranżacja wystaw prac, realizacja dekoracji scenograficznych, 
· ćwiczenia plastyczne z zakresu rysunku, malarstwa, fotografii oraz ćwiczenia w kształtowaniu przestrzennym: rzeźba, forma przestrzenna z różnorodnych materiałów, projekt architektoniczny, 
· warsztaty plenerowe z zakresu rysunku, malarstwa, fotografii.

AKTYWIZUJĄCE METODY NAUCZANIA WSKAZANE PODCZAS REALIZACJI PROGRAMU
Metody aktywizujące to grupa metod nauczania, które charakteryzuje to, że w procesie kształcenia aktywność uczniów przewyższa aktywność nauczyciela. Stosowanie metod aktywizujących w procesie dydaktycznym sprzyja pogłębieniu zdobytej wiedzy, jej operatywności i trwałości. Uczniowie muszą myśleć podczas wykonywania podjętych działań. Angażują się również emocjonalnie.
1. WARSZTATY ARTYSTYCZNE
Warsztaty artystyczne są jedną z głównych metod stosowanych podczas lekcji plastyki. Rozwijają myślenie ucznia, jego wyobraźnię i umiejętności manualne. Zadania plastyczne wymagają od ucznia pracy intelektualnej – aby stworzyć np. model określonej budowli, uczeń musi wcześniej poznać szczegóły jej budowy. Jest to doskonała metoda do zastosowania w praktyce zdobytej wiedzy teoretycznej oraz sposób na jej utrwalenie. 
2. PRACA W GRUPACH
Metodę tę można zastosować już podczas pierwszych zajęć, wykorzystując jej integracyjny charakter. Podczas realizacji zadań uczniowie poznają się nawzajem, uczą się współodpowiedzialności, dzielą się doświadczeniami, wyrażają własne poglądy. Nauczyciel dzieli klasę na grupy, tak, aby za każdym razem pracowali ze sobą inni uczniowie.
Przebieg zajęć: 
· podział klasy na grupy,
· przedstawienie uczniom w poszczególnych grupach problemu/pytania/zagadnienia,
· podanie czasu pracy nad problemem,
· wybranie liderów przez grupy (nadzoruje on ich pracę, robi notatki, zapisuje wypracowane zadania),
· przedstawienie rezultatów pracy/wniosków na forum klasy (może to być omówienie problemu, np. w formie plakatu),
· podsumowanie zajęć: zapisanie wniosków, omówienie pracy grup i dokonanie oceny.
Odpowiednio przeprowadzona i nadzorowana przez nauczyciela praca w grupach jest efektywną formą uczenia się.
3. BURZA MÓZGÓW
Jest to jedna z metod twórczego i niekonwencjonalnego rozwiązywania problemów. Rozwiązywanie problemu może się odbywać tak: 
1. Zapisuje się zgłaszane przez uczniów pomysły i rozwiązania w niezmienionej formie na tablicy lub kartce papieru, nie oceniając ich.
2. Uczniowie oceniają podane pomysły, dokonują selekcji i wybierają ich zdaniem najlepsze rozwiązanie postawionego problemu.
Metoda burzy mózgów zmusza do samodzielnego myślenia i wyzwala u uczniów kreatywność.
4. ŚNIEGOWA KULA
Nauczyciel przedstawia zagadnienie, a uczniowie najpierw indywidualnie zastanawiają się nad rozwiązaniem podanego przez nauczyciela zagadnienia, następnie omawiają go w parach, potem w czwórkach itd. Ostatecznie o problemie dyskutuje się na forum klasy. Wnioski zapisuje się na tablicy.
5. DEMONSTRACJA
Demonstracja jest bardzo ważną metodą nauczania plastyki. Najważniejszą aktywnością podczas lekcji jest oglądanie dzieł sztuki „na żywo” lub ich reprodukcji, różnorodnych wytworów rzemiosła, wzornictwa, obserwowanie otoczenia czy natury.

6. WYCIECZKA OBSERWACJA
Obserwacja pozwala na bezpośrednie zapoznanie się ucznia z obserwowanym przedmiotem lub zjawiskiem w warunkach naturalnych (obserwacja obiektów i zjawisk w naturalnym środowisku) lub sztucznych (obserwacja w klasie). Jest to bardzo ważna metoda pracy na lekcjach plastyki, konieczna np. przy opisie i analizie dzieł sztuki. Pozwala także na dostrzeganie elementów otoczenia ucznia, obserwowanie zmian w nim zachodzących.
7. ŻYWE OBRAZY 
Żywe obrazy – uczniowie „kopiują”, oddają wygląd obrazu, rzeźby poprzez ruch ciała, układ przedmiotów, stworzenie kostiumów, aranżacji scenografii. Efektywność metody żywych obrazów polega na zaangażowaniu emocji przy realizacji zadania. 
8. MULTIMEDIA
Najprostszą i dającą największe możliwości metodą, oprócz obserwacji „na żywo”, jest wykorzystywanie najbardziej przyjaznego uczniowi multimedialnego urządzenia, jakim jest komputer. Ogromne możliwości prezentacji sztuki, takie jak: pokaz prezentacji multimedialnych przygotowanych przez nauczyciela i uczniów, dostępnych na portalach edukacyjnych, wirtualne zwiedzanie stron muzeów i galerii w internecie, multimedialne gry i quizy o sztuce (materiały zaproponowane przez wydawnictwa lub dostępne na stronach internetowych muzeów i galerii) oraz filmy o sztuce urozmaicają proces lekcyjny. Uczniowie angażują swoje zmysły i emocje, które są istotnym czynnikiem ułatwiającym zapamiętywanie wiadomości.
9. PROJEKT EDUKACYJNY
Projekt edukacyjny jest zadaniem na określony temat, realizowanym według wcześniej przyjętych norm i zasad w ciągu określonego czasu. To sposób na potraktowanie procesu uczenia się w sposób bardzo wszechstronny. Uczy współdziałania, wychodzenia z inicjatywą, wartościowania, odpowiedzialności za siebie i innych. Metodę projektu można zastosować w pracy grupowej. Wykonane projekty uczniowie przedstawiają na forum klasy/szkoły. Może to być autoprezentacja, wystawa, plakaty, przedstawienie, film itp.
10. FOTOEKSPRESJA
Metoda ta jest pomocna przy podsumowaniu materiału lub wstępu do realizacji ćwiczeń i zadań plastycznych na dany temat. Uczniowie otrzymują różnorodne pomoce (ilustracje, reprodukcje, fotografie, przedmioty). Wybierają z nich te, które – ich zdaniem – najbardziej pasują do omawianego zagadnienia.
11. 	PORTFOLIO 
Metoda ta polega na tworzeniu przez ucznia teczki dokumentującej pracę na dany temat: rysunki, przedmioty, fotografie, notatki, różne pomysły itp.
[bookmark: _Toc9160594]
IV. Praca z uczniem o specjalnych potrzebach edukacyjnych podczas lekcji plastyki w szkole ponadpodstawowej 

Podstawa programowa nakazuje nauczycielom i szkole organizowanie pracy w ten sposób, aby odpowiadać na indywidualne potrzeby, trudności i zainteresowania uczniów. Konieczne jest indywidualne podejście do uczniów potrzebujących wsparcia w pokonywaniu trudności oraz wspieranie uczniów w rozwijaniu zdolności i zainteresowań. 
Jednym z ważniejszych działań wspierających ucznia o specjalnych potrzebach edukacyjnych jest zindywidualizowany program edukacji zawierający elementy wsparcia, przygotowany przez nauczycieli i specjalistów. Program nauczania powinien być modyfikowany i dostosowany do możliwości ucznia. Należy przy tym brać pod uwagę np. ilość materiału nauczania czy stopień trudności zadań. Oceniając pracę ucznia o specyficznych potrzebach edukacyjnych, nauczyciel powinien doceniać wysiłek włożony w pokonywanie trudności. Należy wyzwalać w uczniu pozytywną motywację oraz wskazywać różnorodne metody zdobywania wiadomości i umiejętności. Nauczyciel powinien wspierać i motywować do podejmowania dodatkowej pracy, tak aby uczeń miał świadomość, że może poprawić swoje osiągnięcia.
Wspieranie uczniów uzdolnionych plastycznie
Uczniowie zdolni są zwykle inteligentni i twórczy. Najczęściej mają dużą motywację do nauki. Metody i sposoby pracy z uczniem zdolnym powinny być dostosowane przede wszystkim do rodzaju zdolności, predyspozycji młodego człowieka. Rozwojowi ucznia zdolnego może służyć indywidualny program nauczania w zakresie jednego lub kilku przedmiotów i indywidualny tok nauki, a także dodatkowe zajęcia, takie jak koła zainteresowań oraz formy zajęć pozaszkolnych. 
Kształcenie uzdolnionych plastycznie uczniów polega na obserwacji i motywowaniu ich do kreatywnego rozwiązywania zagadnień plastycznych, a także do ćwiczenia umiejętności manualnych. Należy rozwijać wyobraźnię i twórcze myślenie oraz wrażliwość na formę plastyczną. Niezwykle ważne jest także umożliwianie czynnego uczestnictwa w kulturze poprzez zwiedzanie wystaw i analizowanie dzieł sztuki. Publiczna prezentacja własnych dokonań plastycznych w postaci wystaw szkolnych i pozaszkolnych oraz udział w wydarzeniach artystycznych czy konkursach plastycznych są istotnym elementem motywującym uczniów uzdolnionych plastycznie. Ważne jest także wskazywanie dalszej ścieżki kształcenia i wielu możliwości, jakie daje kształcenie wizualne: zawody związane z architekturą, architekturą wnętrz, projektowaniem krajobrazu, przedmiotów, mody, grafika użytkowa i inne.
[bookmark: _Toc9160595]
V. Kryteria oceny i metody sprawdzania osiągnięć uczniów 

Oceniając postępy uczniów, należy uwzględnić ich potencjalne umiejętności plastyczne w adekwatnym przedziale wiekowym. Uczniowie oraz rodzice powinni być poinformowani o kryteriach oceniania. Muszą one być zrozumiałe oraz dostępne dla wszystkich uczniów oraz ich rodziców. Należy jasno określić, co będzie podlegało ocenie i w jaki sposób ocenianie będzie prowadzone.
Uzdolnienia plastyczne ucznia nie mogą być podstawowym kryterium oceniania. 
Ocenianie musi być prowadzone systematyczne, gdyż ocena jest ważną informacją dla ucznia mówiącą o uzyskanych postępach. Często jest także ważnym elementem motywujących ucznia do pracy. Oceniając umiejętności i wiedzę ucznia, należy uwzględnić:
– aktywność ucznia podczas pracy na lekcjach,
– zaangażowanie w realizację zadań,
– wykorzystanie posiadanej wiedzy w praktycznym działaniu,
– znajomość terminologii plastycznej,
– umiejętność analizy dzieła sztuki,
– znajomość zastosowania technologii informacyjno-komunikacyjnej do poszerzania wiedzy i umiejętności z zakresu działań wizualnych,
 – uczestnictwo w życiu kulturalnym szkoły i regionu, np. udział w imprezach artystycznych, wystawach.
Kryteria oceniania nauczyciel ustala samodzielnie i podaje do wiadomości uczniów i rodziców. Pomocne mogą być proponowane ogólne kryteria oceniania wiadomości i umiejętności:
Ocena celująca – 6
Uczeń wykazuje się pełnym przyswojeniem wiadomości i umiejętności objętych programem oraz ponadprogramową wiedzą z zakresu sztuk plastycznych. Zawsze jest przygotowany do lekcji, czyli posiada konieczne materiały i przybory. Wykazuje duże zaangażowanie w realizację zadań. Zgodnie z tematem, starannie i twórczo wykonuje ćwiczenia plastyczne. Biegle posługuje się różnorodnymi technikami plastycznymi. Aktywnie bierze udział w lekcji: analizuje dzieła sztuk wizualnych, inicjuje dyskusję, kojarzy fakty, wyciąga wnioski. Chętnie, zgodnie i twórczo pracuje w zespole. Często pełni funkcję lidera grupy. Bierze aktywny udział w życiu kulturalnym klasy i szkoły, np. prezentuje swoją twórczość w formie wystaw. Samodzielnie zdobywa wiedzę, korzystając z różnych mediów. Wykonuje zadania i ćwiczenia ponadprogramowe. Chętnie uczestniczy w konkursach plastycznych. 
Ocena bardzo dobra – 5 
Uczeń wykazuje się pełnym przyswojeniem wiadomości i umiejętności objętych programem. Aktywnie bierze udział w lekcji: dyskutuje, kojarzy fakty, wyciąga wnioski. Zawsze jest przygotowany do lekcji, posiada konieczne materiały i przybory. Wykazuje zaangażowanie w działalność plastyczną, zgodnie z tematem i starannie wykonuje ćwiczenia plastyczne. Sprawnie posługuje się technikami plastycznymi. Zgodnie i twórczo pracuje w zespole. Wykazuje zainteresowanie życiem kulturalnym klasy i szkoły. Samodzielnie zdobywa wiedzę, korzystając z różnych mediów. Wykonuje zadania ponadprogramowe po zachęceniu przez nauczyciela. 
Ocena dobra – 4
Uczeń opanował wiadomości i umiejętności objęte programem. Zawsze jest przygotowany do lekcji, posiada konieczne materiały i przybory. Bierze udział w lekcji: stara się uczestniczyć w dyskusji, kojarzy fakty, próbuje wyciągać wnioski. Wykazuje zaangażowanie w działalność plastyczną, stara się wykonać ćwiczenia plastyczne zgodnie z tematem. Zgodnie pracuje w zespole. Wykazuje zainteresowanie życiem kulturalnym klasy i szkoły po zachęcie nauczyciela.
Ocena dostateczna – 3
Uczeń opanował wiadomości i umiejętności objęte programem w stopniu podstawowym. Posiadł podstawową umiejętność analizy dzieła sztuki: określa temat i elementy języka sztuki. Zgodnie z tematem, ale mało starannie wykonuje ćwiczenia i prace plastyczne, stosując najprostsze techniki i środki plastyczne. Rzadko uczestniczy w lekcji w sposób aktywny i podejmuje próby współpracy w zespole.
Ocena dopuszczająca – 2
Uczeń opanował wiadomości i umiejętności objęte programem w niewielkim zakresie. Wykazuje podstawową umiejętność analizy dzieła sztuki: określa temat i podstawowe elementy języka sztuki. Ćwiczenia oraz prace plastyczne wykonuje rzadko i niestarannie. Nie wykazuje zainteresowania lekcjami plastyki i nie posiada woli poprawy ocen.

[bookmark: _Toc9160596]
VI. Program nauczania plastyki dla III etapu edukacyjnego

	Wymagania ogólne i szczegółowe podstawy programowej
	
Temat
	
Treści nauczania

	I.3
IV.4
IV.5
IV.6
	Kontakt z dziełem sztuki 
Definicje sztuki 
	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. 

	I.1
IV.4
IV.5
IV.6
	Kontakt z dziełem sztuki 
Interpretacja świata w sztuce 
	Sposoby interpretacji świata w sztuce: realizm, ekspresjonizm, deformacja, synteza, abstrakcjonizm. Podstawowe tematy (przedstawienia) w sztuce: martwa natura, portret (w tym: autoportret, portret zbiorowy), scena rodzajowa, pejzaż (w tym: weduta, marina, nokturn, sztafaż), scena religijna (biblijna), mitologiczna, scena historyczna, batalistyka.

	I.1
I.2
I.5
IV.4
IV.5
IV.6


	Kontakt z dziełem sztuki 
Forma dzieła sztuki 
	Forma dzieła sztuki jako wygląd zewnętrzny tworzony przez sposób wykonania, czyli technikę i materiał, z którego dzieło powstało, oraz środki wyrazu plastycznego. 
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.

	I.1
I.2
I.4
	Kontakt z dziełem sztuki 
Opis formy dzieła sztuki 
	Forma/struktura wizualna dzieła sztuki. 
Terminy i pojęcia właściwe dla opisu formy dzieła sztuk plastycznych.
Środki wyrazu plastycznego w dziełach sztuki: linia, barwa, kontrast, światłocień, walor, kompozycja, sposób pokazania przestrzeni, bryła, faktura.

	I.3
I.5
IV.4
	Kontakt z dziełem sztuki
Konteksty dzieł sztuki 
	Dziedziny kształtujące tradycję kulturową ludzkości: literatura, muzyka, teatr, architektura, sztuki wizualne, współczesne zjawiska w sztuce. 
Pojęcia: ikonografia, styl epoki, styl artysty. 
Konteksty dzieł sztuki: kontekst osobisty, historyczny, społeczny, religijny, filozoficzny, artystyczny. 
Opis, analiza i interpretacja dzieła sztuki. 

	I.1
I.3
I.4
I.6
IV.4
	Konteksty dzieł sztuki 
Sztuka prehistoryczna i sztuka starożytnego Egiptu
	Sztuka prehistoryczna – czas trwania, malarstwo jaskiniowe, dolmen, kromlech, rzeźba, tematy przedstawień prehistorycznych. Funkcja magiczno-religijna sztuki prehistorycznej. Dzieła: Wenus z Willendorfu, Stonehenge, malowidła naskalne.
Sztuka starożytnego Egiptu – położenie geograficzne i czas trwania, funkcja kultowa i propagandowa sztuki starożytnego Egiptu. Architektura: grobowce (mastaby, piramidy), świątynie, rzeźba, hieroglify, relief i malarstwo, kompozycja pasowa, sposób przedstawiania postaci ludzkiej, kanon w sztuce egipskiej. Dzieła: Piramida faraona Cheopsa, Sfinks, popiersie królowej Nefretete, triada faraona Mykerinosa.

	I.1
I.3
I.4
I.5
I.6
	Konteksty dzieł sztuki
Sztuka starożytnych Greków i Rzymian

	Sztuka starożytnej Grecji – położenie geograficzne i czas trwania, filozofia, mitologiczne motywy ikonograficzne. 
Konteksty religijne (mitologia, politeizm, antropomorfizm) sztuki.
Filozofia: estetyka czyli nauka o pięknie.
Architektura– świątynie, teatry, elementy konstrukcyjne architektury: trzy porządki, tympanon, fryz, kolumnada.
Rzeźba – najważniejsze rzeźby i ich twórcy: Wenus z Milo, Nike z Samotraki, Zeus Fidiasza, Dyskobol Myrona, Doryforos Polikleta– zasada kontrapostu. Grupa Laokoona. Malarstwo wazowe.
Sztuka antycznego Rzymu – położenie geograficzne i czas trwania. Założenia urbanistyczne miast, architektura: amfiteatr, akwedukt, świątynie: Panteon (rotunda, portyk, kolumnada, kopuła z centralnym otworem oculusem), budowle użyteczności publicznej, bazylika, pałace, domy mieszkalne. Obiekty architektury i rzeźby wznoszone na cześć zwycięskich władców – łuki triumfalne, kolumny, pomnik konny, rzeźba (portret realistyczny) i relief historyczny. Malarstwo ścienne w Pompejach.

	I.1
I.3
I.4
I.5
I.6
IV.4
	Konteksty dzieł sztuki
Sztuka średniowieczna

	Sztuka średniowiecza – religijny charakter sztuki, edukacyjna funkcja sztuki: „Biblia ubogich”, chrześcijańskie motywy ikonograficzne. 
Sztuka romańska – zasięg i czas trwania, architektura: kościoły, klasztory, zamki, funkcje: religijna i obronna, elementy konstrukcji i formy: kompozycja bryły, portal, apsyda, sklepienie kolebkowe i krzyżowe. Rzeźba 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 (elementy konstrukcji i formy: wertykalizm, sklepienia krzyżowo-żebrowe, łuki przyporowe, szkarpy, łuk ostry, wielkie okna wypełnione witrażami, rozety), 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. 

	I.1
I.3
I.4
I.5
I.6
IV.4
	Konteksty dzieł sztuki
Sztuka odrodzenia

	Zasięg i czas trwania, geneza nazwy, fascynacja sztuką antyczną, humanizm, antropocentryzm, zmiana pozycji artysty.
Architektura sakralna i świecka (pałace, wille podmiejskie, ratusze, kamienice mieszczańskie, zamki obronne) i jej cechy charakterystyczne (przewaga kierunków horyzontalnych, harmonia form, łuk półkolisty w oknach, arkadach i innych elementach budowli, krużganki). Dzieła: Bazylika św. Piotra w Rzymie, świątynia Tempietto w Rzymie projektu Donato Bramante, Villa Rotonda w Vicenzy projektu Andrei Palladio, przebudowany Zamek królewski na Wawelu w Krakowie. 
Rzeźba (architektoniczna – relief na fasadach budynków, we wnętrzach i niezależna od budowli –portrety, popiersia, pomniki konne). Dzieła: Dawid autorstwa Donatella, Pieta, Dawid Michała Anioła.
Malarstwo (motywy ikonografii chrześcijańskiej i mitologicznej, zastosowana perspektywa zbieżna, anatomia, tematy: sceny religijne, portret, sceny mitologiczne, pejzaże towarzyszące portretom i tematom religijnym), malarstwo Leonarda da Vinci, Rafaela Santi, Michała Anioła, Tycjana, Sandro Boticelli. Renesansowe malarstwo niderlandzkie – Pieter Bruegel i Hieronim Bosch, twórczość niemieckiego artysty Albrechta Dürera.

	I.1
I.3
I.4
I.5
I.6
IV.4
	Konteksty dzieł sztuki
Sztuka barokowa

	Zasięg i czas trwania, kontekst historyczny – kontrreformacja, mecenat – królowie, książęta, Kościół, bogaci mieszczanie.
Architektura sakralna i świecka (kościoły, rezydencje, pałace i parki) i jej cechy charakterystyczne: reprezentacyjność, dbałość o bogaty wystrój, wszechobecny przepych i monumentalność; klasyczne bryły tworzące jednak nowe, fantazyjne formy, duże okna, balkony, okazałe tarasy, reprezentacyjne schody, architektura ogrodowa: fontanny, kaskady, altany. Budowle: Francesco Borromini, kościół San Carlo w Rzymie, bazylika św. Piotra w Rzymie– ukończenie budowy fasady i kolumnada Berniniego, kościół Il Gesu w Rzymie, pałac w Wersalu pod Paryżem, Pałac króla Jana III Sobieskiego w Wilanowie.
Rzeźba – siła ekspresji, akcentowanie kontrastów, efekty światłocienia, dynamizm osiągany dzięki kierunkom skośnym, diagonalnym i spiralnej formie. Rzeźby wielopostaciowe. Rzeźbiarskie dekoracje kościołów i pałaców, reprezentacyjne nagrobki. Łączenie rzeźby z architekturą, np. fontanny.
Rzeźby Giovanni Lorenzo Bernini Dawid, Ekstaza św. Teresy. 
Malarstwo (dynamizm kompozycji, form, światłocień, bogactwo kolorystyczne, gra światła, tematy: portret, pejzaż, sceny religijne, mitologiczne, rodzajowe, martwa natura), twórczość Caravaggia, Rembrandta van Rijna, Petera Paula Rubensa, Diego Velazqueza, Jana Vermeera van Delft. Czaszka jako motyw barokowych martwych natur symbolizująca myśl o przemijaniu oraz marności życia i dóbr doczesnych. tzw. vanitas.

	I.1
I.3
I.4
I.5
I.6
	Konteksty dzieł sztuki
Sztuka XVIII wieku
	Zasięg i czas trwania, geneza nazwy, kontekst historyczny – oświecenie, Wielka Rewolucja Francuska, a wraz z nią 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.
Architektura świecka i sakralna (kopie budowli antycznych z ich konstrukcją i formą, budowle sakralne, założenia pałacowe, ratusze, teatry, łuki triumfalne, nowoczesna urbanistyka miast). Budowle: kościół św. Genowefy (Panteon) w Paryżu autorstwa J.G. Soufflot, kościół św. Magdaleny w Paryżu, Łuk Triumfalny na placu Gwiazdy w Paryżu, Brama Brandenburska w Berlinie.
Rzeźba (wzory antyczne, temat: człowiek, rodzaje jego działalności, cnoty, obowiązki, klasyczne zasady kompozycji i idealizację kształtów). Dzieła: rzeźby Antonio Canovy, pomnik Mikołaja Kopernika, pomnik księcia Józefa Poniatowskiego na koniu Berthela Thorwaldsena.
Malarstwo (klasyczne zasady kompozycji, brak mocnych kontrastów, przewaga rysunku nad barwą, idealizacja, tematy: portrety, wydarzenia z okresu starożytności oraz sceny mitologiczne). Dzieła: Jacques Louis David, Śmierć Marata, Przysięga Horacjuszy.
Polska sztuka klasycystyczna – mecenat artystyczny króla Stanisława Augusta, pałac Na Wodzie, należący do kompleksu Łazienek autorstwa D. Merliniego i J.Ch. Kamsetzera, zbór ewangelicki Świętej Trójcy w Warszawie autorstwa Sz.B. Zuga, Teatr Wielki w Warszawie autorstwa A. Corazzi, Belweder, polski dworek szlachecki, widoki Warszawy (weduty) Canaletta, M. Bacciarelli, Stanisław August w stroju koronacyjnym.

	I.1
I.3
I.4
I.5
I.6
	Konteksty dzieł sztuki
Sztuka XIX wieku

	Kontekst historyczny i społeczny – ruchy narodowowyzwoleńcze, rewolucja przemysłowa XIX wieku.
Architektura XIX – inspiracje minionymi stylami, eklektyzm, czyli łączenie w jednej budowli różnych elementów wybranych ze stylów historycznych: style neo-: neogotyk, neorenesans, neobarok, neoklasycyzm. Obiekty związane z rozwojem przemysłu – fabryki, koleje, mosty. Statua Wolności, Most Brookliński w Nowym Jorku, wieża Eiffla w Paryżu, zamek w Kórniku.
Romantyzm – malarstwo – inspiracje i motywy (średniowiecze, legendy, baśnie, dzika natura, niezwykłość, wolność jednostki, dokumentowanie na obrazach wydarzeń współczesnych artystom). Dzieła: Eugene Delacroix, Wolność wiodąca lud na barykady, Caspar David Friedrich, Dwaj mężczyźni kontemplujący księżyc, Francisco Goya, Gdy rozum śpi, budzą się potwory, William Turner, Burza śnieżna, Francisco Goya, 3 maja 1808. Rozstrzelanie powstańców madryckich.
Polskie malarstwo historyczne – kontekst historyczny – zabory, malarstwo „ku pokrzepieniu serc” – funkcja dydaktyczna. Twórczość Jana Matejki, Artura Grottgera. 
Realizm w malarstwie XIX wieku – malarskie sceny rodzajowe dokumentujące codzienność, ilustrowanie życia prostych ludzi poprzez wierne odtwarzanie rzeczywistości: Gustave Courbet, Kamieniarze, Francois Millet, Kobiety zbierające kłosy. W Polsce pod zaborami – obrazy ukazujące obyczaje ludu i piękno ojczystej przyrody: pejzaże, sceny rodzajowe, portrety, obrazy o tematyce społecznej. Twórczość Józefa Chełmońskiego, Józefa Szermentowskiego, Wojciecha Gersona.
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 Claude Moneta, Edgara Degasa, rzeźbiarska twórczość Augusta Rodina.
Postimpresjonizm – charakterystyka twórczości Vincenta van Gogha, Paula Cézanne'a, Paula Gauguina, Henri de Toulouse-Lautreca.

	I.1
I.3
I.4
I.5
I.6
	Konteksty dzieł sztuki
Sztuka przełomu wieków

	Przełom XIX i XX wieku jako okres burzliwych wydarzeń politycznych, nastrojów rewolucyjnych oraz przemian społecznych. 
Symbolizm i secesja – czas trwania.
Secesja: dążenie do stylowej jedności sztuki w różnych jej dziedzinach. Inspiracje stylu secesyjnego: sztuka japońska, rośliny, ptaki, owady, motyw kobiety – uwodzicielki. Charakterystyczne cechy stylu secesyjnego : płynne, faliste linie, ornamenty roślinne lub abstrakcyjne, kolor kładziony jako płaska plama, bez światłocienia, pastelowa kolorystyka. Budowle secesyjne: kamienice mieszkalne, stacje metra, dworce kolejowe o dekoracyjnych fasadach zdobionych motywami roślinnymi i zwierzęcymi. Twórczość Antonio Gaudiego (architektura), Gustava Klimta, Aubreya Beardsley’a, Stanisława Wyspiańskiego.
Symbolizm jako kierunek w sztuce XIX i XX wieku odzwierciedlający idee, odczucia i myśli twórców za pomocą określonych symboli. Twórczość Jacka Malczewskiego, Gustave Moreau, Józefa Mehoffera.

	I.1
I.3
I.4
I.5
I.6
	Konteksty dzieł sztuki
Sztuka I połowy XX wieku

	Początek XX wieku – gwałtowny postęp cywilizacyjny, industrializacja, nowoczesność, ale jednocześnie wyobcowanie człowieka. I wojna światowa jako wydarzenie burzące dotychczasowy system wartości – konteksty historyczne i cywilizacyjne. 
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.
Fowizm jako kierunek wyrażający intensywne emocje artystów (deformacja natury, rezygnacja z perspektywy i modelunku światłocieniowego, nasycone, niezgodne z rzeczywistością barwy). Twórczość: Henri Matisse’a, Maurice Vlamincka, Andre Deraina.
Ekspresjonizm: tematyka egzystencjalna, przedstawianie samotności, dramatu istnienia człowieka, poczucia zagubienia w otaczającym świecie. Pokazywanie świata zdeformowanego, brzydkiego. Twórczość Ernsta Ludwiga Kirchnera, Emila Nolde, Oskara Kokoschki, Egona Schielego.
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: Pablo Picasso, Georgesa Braque’a, Juana Grisa, Fernanda Legera.
Futuryzm: oddawanie na obrazach ruchu, dynamiki. Inspiracje to cywilizacja, nowoczesne, pełne życia miasto. Twórczość: Giacomo Balla, Umberto Boccioniego, Luigi Russolo.
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: Marcela Duchampa, Man Raya, Kurta Schwittersa, Hugo Balla, Hans Arpa. 
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: Salvadora Dali, Rene Magritte’a, Maxa Ernsta. 
Abstrakcjonizm: sztuka nieprzedstawiająca, bezprzedmiotowa, zainicjowana przez Wassilego Kandinskiego, który stworzył w 1910 pierwsze dzieło abstrakcyjne – różnorodne kształty, formy nieprzedstawiające żadnych realnych przedmiotów. Dwa podstawowe nurty sztuki abstrakcyjnej: abstrakcja geometryczna i abstrakcja niegeometryczna (ekspresyjna). Twórczość: Wassilego Kandinskiego, Pieta Mondriana, Kazimierza Malewicza, Paula Klee, Władysława Strzemińskiego (unizm), Katarzyny Kobro.

	I.1
I.3
I.4
I.5
I.6
	Konteksty dzieł sztuki
Architektura XX i XXI wieku 
	Architektura pierwszej połowy XX wieku – współistnienie wielu nurtów i tendencji. Założenia urbanistyczne rozwijających się miast – potrzeby człowieka i współczesnego mu świata, czyli idea niedrogiego budownictwa, dostępnego dla każdego. Funkcjonalność architektury modernistycznej, dominacja prostych form geometrycznych. 
Styl Art Deco: architektura w Stanach Zjednoczonych w latach dwudziestych i trzydziestych (drapacze chmur w Nowym Jorku, amerykańskie budynki użyteczności publicznej: biurowce, domy towarowe, kina, restauracje, budynki stacji kolejowych).
BAUHAUS i DE STIJL: architektura i przedmioty codziennego użytku dostosowane do potrzeb człowieka. Proste geometryczne formy, dobra jakość, dostępność i funkcjonalność. Twórczość Waltera Gropiusa, Ludwiga Miesa van der Rohe, Le Corbusiera, Gerrita Rietvelda. 
Współczesna architektura – planowanie urbanistyczne. Proste, geometryczne formy budowli urozmaicone przez nieskończone możliwości nowoczesnych materiałów i tworzyw. Budowle niosące przekaz społeczny i ideologiczny, będące sprzeciwem wobec wojny, nierówności społecznych. Nurty ekologiczne, które nawiązują do ochrony środowiska, wykorzystywania i przetwarzania surowców naturalnych – idea zrównoważonego rozwoju i społecznej odpowiedzialności. Budynki Normana Fostera, Franka O.Ghery, Daniela Libeskinda, Oscara Niemeyera.

	II.1
II.2
II.4
II.5
III.4
III.6
	Sztuka lokalnego środowiska 
	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 jej zadania: ochrona obiektów, które mają dla ludzkości szczególną wartość kulturową bądź przyrodniczą. 
Obiekty znajdujące się w Polsce wpisane na listę dziedzictwo kulturowego UNESCO.

	III. 1
III.2
III.3
III.4
III.5
III.6
	Instytucje zajmujące się upowszechnianiem kultury i sztuki

	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).

	I.1
I.3
I.4
I.5
I.6
II.3
II.6
II.7
III.5
	Współczesne awangardy artystyczne
Abstrakcjonizm

	Ekspresjonizm abstrakcyjny (USA, lata 40. 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: Jackson Pollock, Willem de Kooning. 
– color field painting – malarstwo barwnych płaszczyzn; barwa jako przekaźnik emocji. Twórca: Mark Rothko.
Informel (z j. francuskiego art informel – sztuka bezkształtna) i jego odmiany: taszyzm (z j. francuskiego la tache – plama), malarstwo kaligraficzne. Twórcy: Jean Dubuffet ,Wols, Hans Hartung, Mark Tobey, Antoni 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: Victor Vasarely, Bridget Riley, Wojciech Fangor.
Twórcy instalacji i rzeźb abstrakcyjnych: Alexander Calder, Sol Le Witt, Barbara Hepworth.

	I.1
I.3
I.4
I.5
I.6
II. 3
II.6
II.7
III.5
	Współczesne awangardy artystyczne
Popular-art i hiperrealizm 

	Popular art, czyli sztuka popularna (lata 60. 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: Richard Hamilton, Eduardo Paolozzi, David Hockney. 
Twórcy pop-artu w USA: Roy Lichtenstein, Claes Oldenburg, Andy Warhol, Robert Segal 
Hiperrealizm, superrealizm lub fotorealizm – kierunek w malarstwie XX wieku (około 1965 roku w USA). Przedstawianie rzeczywistości z jak największą precyzją, upodobnienie obrazu do fotografii. Tematy: wielkie miasta, wystawy sklepowe, samochody, portrety – zdjęcia paszportowe. Twórcy: David Parrish, Ralph Goings, Duane Hanson, Chuck Close.

	I.1
I.2
I.3
I.4
I.5
I.6
II.3
II.6
II.7
III.5
	Współczesne awangardy artystyczne
Konceptualizm i akcjonizm

	Konceptualizm – sztuka pojęciowa, zdematerializowana (lata 60–70. XX wieku). Założenie sztuki konceptualnej – wskazanie na proces twórczy. Twórcy: Joseph Kosuth, Sol Le Witt, Roman 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: Allan Kaprow, John Cage, Wolf Vostell, Tadeusz Kantor. 
Performence (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, Marina Abramović, Joseph Beuys. Polscy performerzy to Janusz Bałdyga, Jerzy Bereś, Zbigniew Warpechowski

	I.1
I.2
I.3
I.4
I.5
I.6
II. 3
II.6
II.7
III.5
	Współczesne awangardy artystyczne
Instalacja, environment, asamblaż i land art

	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, Joseph Beuys, Yves Klein, Katarzyna Kozyra, Magdalena Abakanowicz.
Environment – „otoczenie”. Kształtowanie zamkniętej przestrzeni w niezwykły, niekonwencjonalny, zaskakujący sposób często z użyciem światła i dźwięku. Twórcy: George Segal, Yayoi Kusama.
Asamblaż jako rodzaj kolażu, którego elementy umieszczane na płaszczyźnie dzieła są trójwymiarowe, często o różnorodnych kontekstach. Twórcy: Robert Rauschenberg, Jean Dubuffet, Władysław Hasior.
Land art – sztuka ziemi jako ingerencja w naturalny krajobraz i przekształcanie go. Działania land-art niejednokrotnie przybierają formę instalacji. Twórcy: Christo, Jeanne-Claude, Andy Goldsworthy.

	I.1
I.2
I.3
I.4
I.5
I.6
II. 3
II.6
II.7
III.5
	Współczesne awangardy artystyczne
Neofiguracja i street art 

	Nowa figuracja (neofiguracja) (lata 60. 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: Francis Bacon, Alberto Giacometti, Jean Dubuffet, Willem de Kooning.
Street art – sztuka ulicy (lata 80. 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, Jean-Michel Basquiat.

	I.2
IV.1
IV.2 
IV.3 
IV.4
IV.5
IV. 6
	Sztuka mediów
	Sztuka mediów jako kierunek korzystający z aparatów fotograficznych, kamer, telewizorów, telefonów komórkowych, 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, Bill Viola, Józef Robakowski, Zbigniew Libera.
Działania multimedialne jako jednoczesne połączenie w całość kilku form przekazu: obrazu, animacji, dźwięku, tekstu. Komputer jest najczęściej i najwszechstronniej używanym w sztuce współczesnym narzędziem (do łączenia różnych form przekazu). Grafika komputerowa jako forma sztuki wykorzystująca komputerowe programy graficzne.


[bookmark: _Toc9160597]
VII. Bibliografia

Spis książek pomocnych w analizie dzieł sztuki:
1.	Patrick de Rynck, Jak czytać malarstwo: rozwiązywanie zagadek, rozumienie i smakowanie dzieł dawnych mistrzów, Universitas, 2005. 
2.	Maria Rzepińska, Siedem wieków malarstwa europejskiego, wyd. 2 popr. i uzup., Ossolineum, 1986.
3.	Stephen Little, Sztuka: kierunki, mistrzowie, arcydzieła, Elipsa, 2005. 
4.	Umberto Eco, Historia piękna, REBIS, 2005. 
5.	Maria Poprzęcka, Galeria: sztuka patrzenia, STENTOR, 2003.
6.	Robert Cumming, Wielcy artyści bez tajemnic, Świat Książki, 2008.
7.	siostra Wendy Beckett; przy współpracy Patricii Wright, 1000 arcydzieł, Arkady, 2003.
8.	Anna Michałowska, Podróże do dzieł sztuki, WSiP, 1986. 
9.	Helena Hohensee-Ciszewska, Dzieło sztuki i jego związki z epoką, PWN, 1966. 
10.	Stefan Kozakiewicz (red.), Słownik terminologiczny sztuk pięknych, PWN, 1976. 
11.	Andrzej Osęka, Spojrzenie na sztukę, Wiedza Powszechna, 1987. 
12.	Janusz Wałek, Dzieje Polski w malarstwie i poezji, Wydawnictwo Interpress, 1987
13.	Stefania Krzysztofowicz-Kozakowska, Franciszek Stolot, Historia malarstwa polskiego, Wydawnictwo Ryszard Kluszczyński, 2000. 
14.	Anda Rottenberg, Sztuka w Polsce 1945–2005, STENTOR, 2005. 
15.	Matilde Battistini, Symbole i alegorie, Arkady, 2005. 
16.	Ewa Micke-Broniarek, Mistrzowie pejzażu XIX w., Wydawnictwo Dolnośląskie, 2002.
17.	Muntsa Calbó Angrill, Portret w malarstwie, WSiP, 1996.
18.	Clare Gibson, Jak czytać symbole. Język symboli w różnych kulturach, Arkady, 2010
19.	Jon Thompson, Jak czytać malarstwo współczesne, Universitas, 2006 
20.	Will Jones, Jak czytać nowoczesne budynki, Arkady, 2016 
21.	Susie Hodge, Przewodnik po sztuce współczesnej, Arkady, 2011
22.	Liz Rideal, Jak czytać obrazy. Treść, forma, technika, Arkady, 2016 

[bookmark: _Toc9160598]
VIII. Spis najważniejszych dzieł sztuki

Prehistoria
Malowidła z Lascaux, Francja
Malowidła z Altamiry, Hiszpania
Wenus z Willendorfu
Zespół Stonehenge, Anglia
Starożytny Egipt
Piramida faraona Dżesera w Sakkara 
Piramidy Cheopsa, Chefrena, Mykerinosa w Gizie
Sfinks w Gizie
Triada króla Mykerinosa
Świątynia Ramzesa II w Abu Simbel 
Polowanie na dzikie ptactwo z grobu Menny
Malowidło Tancerka i dwie muzykantki, grobowiec Nachta w Tebach
Złota maska Tutanchamona
Głowa królowej Nefretete 
Starożytna Grecja
Świątynia Partenon w Atenach
Teatr w Epidauros 
Nike z Samotraki
Wenus z Milo
Grupa Laokoona
Myron – Dyskobol
Poliklet – Doryforos
Fidiasz – posąg Ateny Partenos, Procesja Panatenajska – płaskorzeźba z Partenonu
Praksyteles – Hermes z małym Dionizosem, Afrodyta z Knidos, Apollo z jaszczurką
Greckie wazy w stylu czarnofigurowym i czerwonofigurowym
Starożytny Rzym
Świątynia Panteon w Rzymie
Koloseum w Rzymie
Łuk Tytusa
Kolumna Trajana w Rzymie
Akwedukt Pont-du-Gard w Nîmes
Posąg konny Marka Aureliusza w Rzymie
Posąg cesarza Augusta z Prima Porta
Malarstwo ścienne w Pompejach
Sztuka romańska
Kolegiata w Tumie pod Łęczycą
Kolegiata w Kruszwicy 
Rotunda św. Prokopa w Strzelnie 
Drzwi Gnieźnieńskie
Sztuka gotycka
Zamek krzyżacki w Malborku
Katedry Nôtre-Dame w Paryżu, w Chartres, w Kolonii 
Kościół Mariacki w Gdańsku 
Barbakan w Krakowie 
Kościół Mariacki w Krakowie 
Wit Stwosz – Ołtarz Mariacki
Witraże gotyckie
Pieta z Lubiąża
Madonna z Krużlowej
bracia Limburg – cykl kalendarza z Bardzo bogatych Godzinek księcia de Berry
Rogier van der Weyden – Zdjęcie z krzyża, Sąd Ostateczny
Hans Memling – Sąd Ostateczny
Renesans
Andrea Palladio – Villa Rotonda
Filippo Brunelleschi –kopuła katedry we Florencji
Donato Bramante – Tempietto w Rzymie
Bazylika św. Piotra na Watykanie (renesansowe plany budowli Donata Bramantego i Michała Anioła Buonarrottiego)
Donatello – Dawid, Posąg konny Gattamelaty
Andrea del Verrocchio – Dawid, Posąg konny Colleoniego
Michał Anioł – kopuła Bazyliki św. Piotra, Dawid, Pieta z bazyliki św. Piotra, Mojżesz, freski na sklepieniu Kaplicy Sykstyńskiej
Masaccio – Wygnanie z raju, Grosz czynszowy
Paolo Uccello– Bitwa pod San Romano
Andrea Mantegna –Opłakiwanie Chrystusa
Piero della Francesca – portrety Montefeltrów
Sandro Botticelli – Primavera, Narodziny Wenus
Leonardo da Vinci – Ostatnia Wieczerza, Dama z gronostajem, Mona Liza, Święta Anna Samotrzecia, Święty Jan Chrzciciel, Madonna w grocie 
Rafael Santi – Piękna Ogrodniczka, Madonna ze szczygłem, Madonna Sykstyńska, Szkoła ateńska
Giorgione – Koncert wiejski, Śpiąca Wenus
Tycjan – Miłość ziemska i niebiańska, Wenus z Urbino
Tintoretto – Ostatnia Wieczerza
Albrecht Dürer –Melancholia, Czterech jeźdźcy Apokalipsy
Pieter Bruegel Starszy –Ślepcy, Wesele chłopskie, Wieża Babel, Walka karnawału z postem, cykl Pory roku, Upadek Ikara, Przysłowia niderlandzkie
Jan i Hubert van Eyck – Ołtarz Gandawski
Jan van Eyck – Małżeństwo Arnolfinich
Hieronim Bosch – Ogród rozkoszy ziemskich, Syn marnotrawny
Franciszek Florentczyk, Bartolomeo Berrecci – zamek na Wawelu (krużganki, renesansowe wnętrza), Bartolomeo Berrecci – kaplica Zygmuntowska, nagrobek Zygmunta Starego
Zamość – założenie miejskie
Barok
Jacopo da Vignola, Giacomo della Porta, kościół Il Gesu 
Giovanni Lorenzo Bernini – schody Królewskie na Watykanie, plac i kolumnada przed Bazyliką św. Piotra w Rzymie, Fontanna Czterech Rzek, Konfesja nad grobem św. Piotra, rzeźby: Dawid, Apollo i Dafne, Ekstaza św. Teresy
Francesco Borromini – kościół San Carlo alle Quattro Fontane 
Charles le Brun, Louis le Vau, Andre le Notre, Jules Hardouin-Mansart – Wersal, pałac wraz z założeniem ogrodowym 
Caravaggio – Kosz z owocami, Złożenie do grobu, Wieczerza w Emaus
Pieter Paul Rubens – Podniesienie Krzyża, Porwanie córek Leukippa
Rembrandt Hermensz van Rijn – Lekcja anatomii doktora Tulpa, Wymarsz strzelców, Pejzaż z miłosiernym Samarytaninem, Autoportret z Saskią na kolanach, Powrót syna marnotrawnego
Jan Vermeer van Delft – Czytająca list, Kobieta ważąca perłę, Widok Delft, Kobieta z naszyjnikiem pereł, Alegoria malarstwa, Koronczarka
Willem Claesz Heda – martwe natury
Diego Rodriguez de Silva y Velazquez – Panny dworskie (Las Meninas), Infantka Małgorzata, Portret Innocentego X, Wenus z lustrem
Jose de Ribera – Kulawiec, Męczeństwo św. Bartłomieja
Francisco da Zurbaran – Pogrzeb św. Bonawentury, Martwa natura z czterema naczyniami
Georges de La Tour – Znalezienie ciała św. Sebastiana, Św. Maria Magdalena pokutująca 
Giovanni Trevano – kościół śś. Piotra i Pawła w Krakowie, Zamek Królewski w Warszawie
Augustyn Locci – pałac w Wilanowie 

Sztuka XVIII wieku – klasycyzm
Jacques Ange Gabriel – pałac Petit Trianon w Wersalu
Jacques–Germain Soufflot – kościół św. Genowefy w Paryżu 
Dominik Merlini – pałac Na wodzie w Łazienkach, pałac Królikarnia w Warszawie
Szymon Bogumił Zug – kościół ewangelicko-augsburski w Warszawie 
Chrystian Piotr Aigner – kościół św. Aleksandra w Warszawie
Jakub Kubicki – Belweder w Warszawie 
Antonio Canova – Amor i Psyche, Portret Pauliny Borghese
Bertel Thorvaldsen – pomnik księcia Józefa Poniatowskiego, pomnik Mikołaja Kopernika
Jacques-Louis David – Przysięga Horacjuszy, Śmierć Marata, Portret pani Recamier
Jean Auguste Dominique Ingres –Portret panny Riviere
Marcello Bacciarelli – portret Stanisława Augusta Poniatowskiego z klepsydrą, Stanisław August Poniatowski w stroju koronacyjnym
Bernardo Bellotto (zwany Canaletto) – Kolumna Zygmunta od strony Wisły, Krakowskie Przedmieście, Widok Warszawy od strony Pragi
Romantyzm
Francisco Goya y Lucientes – Gdy rozum śpi budzą się potwory (akwaforta z akwatintą z cyklu Kaprysy), Rozstrzelanie powstańców madryckich, Rodzina Karola IV
Eugène Delacroix – Wolność wiodąca lud na barykady, Portret Chopina
Théodore Géricault – Tratwa Meduzy
Caspar David Friedrich –Podróżnik po morzu chmur, Mężczyzna i kobieta zapatrzeni w księżyc, Opactwo w dąbrowie, Mnich nad brzegiem morza
William Blake – Przedwieczny
Joseph William Turner – Deszcz, para i szybkość
John Constable – Wóz siana
Piotr Michałowski – Napoleon na siwym koniu, Bitwa pod Samosierrą 
François Rude – Wymarsz ochotników (Marsylianka)

Realizm
Gustave Courbet – Kamieniarze
Jean François Millet – Anioł Pański, Zbierające kłosy
Honore Daumier – Praczka, Don Kichot
Ilja Riepin – Burłacy na wołdze
Akademizm, symbolizm
Alexandre Cabanel – Narodziny Wenus
John Everett Millais – Ofelia
Dante Gabriel Rossetti – Zwiastowanie
Gustave Moreau – Zjawa
Puvis de Chavannes – Biedny rybak
Arnold Bocklin – Wyspa umarłych 
Impresjonizm, neoimpresjonizm
Edouard Manet – Olimpia, Śniadanie na trawie, Atelier w łódce
Claude Monet – Impresja, Wschód słońca, Dworzec Saint Lazare (różne wersje), Katedra w Rouen (różne wersje), Stogi (różne wersje), Nenufary (różne wersje)
Edgar Degas – Primabalerina, Klasa tańca, Wyścigi konne 
Camille Pissarro – Czerwone dachy
Pierre-Auguste Renoir – Wielkie kąpiące się, Moulin de la Galette, Śniadanie wioślarzy, Huśtawka, Akt w słońcu
George Seurat – Niedzielne popołudnie na wyspie Grande Jatte, Cyrk
Postimpresjonizm
Paul Cézanne – Martwa natura z kuchennym stołem, Góra Sainte-Victoire (kilka wersji), Chłopiec w czerwonej kamizelce, Grający w karty, Martwa natura z błękitnym wazonem
Vincent van Gogh – Buty, Jedzący kartofle, Portret Ojca Tanguy, Nocna kawiarnia, Autoportret (z 1888 r.), Autoportret z zabandażowanym uchem, Droga z cyprysami, Słoneczniki, Sypialnia van Gogha, Kruki nad łanem zboża
Paul Gauguin – Wizja po kazaniu – walka Jakuba z aniołem, Żółty Chrystus, Nevermore, Kobiety na plaży, Skąd przychodzimy? Kim jesteśmy? Dokąd zmierzamy?
Henri de Toulouse-Lautrec – Moulin Rouge
Malarstwo polskie II połowy XIX wieku
Artur Grottger – Pożegnanie powstańca, Kucie kos, Bój (z cyklu Lithuania)
Jan Matejko – Stańczyk, Rejtan – Upadek Polski, Kazanie Skargi, Hołd Pruski, Bitwa pod Grunwaldem, Poczet królów polskich, Konstytucja 3 maja
Henryk Rodakowski – Portret matki, Portret generała Henryka Dembińskiego
Juliusz Kossak – Stadnina na Podolu
Wojciech Kossak, Jan Styka– Panorama Racławicka 
Aleksander Kotsis – Ostatnia chudoba
Wojciech Gerson – Cmentarz w Zakopanem
Józef Szermentowski – Bydło schodzące do wodopoju
Maksymilian Gierymski – Pikieta powstańcza
Aleksander Gierymski – Żydówka z pomarańczami, Święto Trąbek, Trumna chłopska
Józef Chełmoński – przedstawienia: trojek i czwórek, Żurawie, Kuropatwy na śniegu, Burza, Babie lato
Architektura i rzeźba XIX wieku
Charles Barry – Parlament w Londynie 
Zamek w Neuschwanstein 
Karl Friedrich Schinkel – Pałac w Kórniku 
Charles Garnier – opera w Paryżu 
Gustave Eiffel – wieża w Paryżu
Edgar Degas – Czternastoletnia tancerka
Auguste Rodin – Myśliciel, Mieszczanie z Calais
Secesja
Antonio Gaudi – Casa Mila, Sagrada Familia 
Hektor Guimard – wejścia do paryskiego metra
Stanisław Wyspiański – Bóg Ojciec (witraż), cykl widoków na kopiec Kościuszki, gmach Towarzystwa Lekarskiego (wystrój wnętrza, witraż), witraże i polichromie kościoła Franciszkanów w Krakowie, Mietek, Podwójny portret Elizy Pareńskiej
Stanisław Witkiewicz – Willa pod Jedlami 
Aubrey Beardsley – Pawia suknia, Salome
Gustav Klimt – Pocałunek, Judyta i Holofornes,
Alfons Mucha – plakat „Job”
Edward Munch – Krzyk, Madonna
Jacek Malczewski – Melancholia, Introdukcja, Błędne koło, Zatruta Studnia, Thanatos 
Witold Wojtkiewicz – Krucjata dziecięca
Józef Mehoffer – Dziwny ogród, witraże do katedry fryburskiej
Józef Pankiewicz – Japonka, Targ na kwiaty
Władysław Podkowiński – Dzieci w ogrodzie
Leon Wyczółkowski – Kopanie buraków, Rybacy 
Sztuka pierwszej połowa XX wieku
Henri Matisse – Portret żony z zieloną pręgą, Taniec
Andre Derain – Most Westminsterski
Maurice Vlaminck – Czerwone drzewa
Ernst Ludwig Kirchner – Autoportret z modelką, Kobiety na ulicy
Emil Nolde – Tryptyk Maria Egipcjanka
Wassily Kandinsky –Pierwsza akwarela abstrakcyjna
Oskar Kokoschka – Morderca, nadzieja kobiet
Pablo Picasso – Portret Gertrudy Stein, Panny z Avignonu, Portret Kahnweilera, Martwa natura ze skrzypcami, Trzej muzykanci, Guernica
George Braque – Domy w Estaque, Gitara i klarnet
Fernand Leger – Mona Liza z kluczami
Umberto Boccioni – Jedyna forma ciągłości w przestrzeni (rzeźba)
Giacomo Balla – Dynamizm psa na smyczy
Władimir Tatlin – projekt Pomnika III Międzynarodówki
Kazimierz Malewicz – Czarny kwadrat na białym tle, kompozycja suprematystyczna 
Piet Mondrian – Kompozycja I, Broadway Boogie Woogie
Marcel Duchamp – L.H.O.O.Q, Fontanna, Suszarka do butelek
Max Ernst – Słoń Celebes
Giorgio de Chirico – Tajemnica i melancholia ulicy, Niepokojące muzy
Joan Miro – Karnawał arlekina
Rene Magritte – Terapeuta, Golkonda, Bezdomność
Salvador Dali – Portret Mae West, Uporczywość pamięci, Płonąca żyrafa
Marc Chagall – Ja i moja wieś, Upadek Ikara
Constantin Brancusi – rzeźby: Księżna X, Ptak
Henri Moore – rzeźby: Spoczywająca postać, Król i królowa
Frank Lloyd Wright – Willa Kaufmanna (Dom nad wodospadem) 
Mies van der Rohe – budynki przy Lakeshore Drive w Chicago
Walter Gropius – siedziba Bauhausu w Dessau 
Leon Chwistek – Szermierka
Stanisław Ignacy Witkiewicz – Portret Edwardy Szmuglarowskiej, Autoportret
Zbigniew Pronaszko – Akt
Eugeniusz Zak – Pierrot
Tytus Czyżewski – Madonna z Dzieciątkiem
Jan Cybis – Martwa natura z kwiatami
Zygmunt Waliszewski – Uczta renesansowa
Tadeusz Makowski – Szewc
Władysław Skoczylas – Zbójnicki
Zofia Stryjeńska – Spotkanie z synem z cyklu Pascha
Władysław Strzemiński – Kompozycja unistyczna
Katarzyna Kobro – Kompozycja przestrzenna
Zbigniew Pronaszko – Projekt pomnika Adama Mickiewicza w Wilnie
Henryk Stażewski – Relief nr 12
Xawery Dunikowski – Tchnienie
Sztuka drugiej połowy XX wieku
Francis Bacon – Studium według portretu papieża Innocentego X Velazqueza
Alberto Giacometti – Postać krocząca
Jackson Pollock – Wilczyca, Kompozycja 1A (1948)
Willem de Kooning – Kobieta I
Mark Rothko –Tryptyk 
Robert Rauschenberg – Odaliska
Jasper Johns – Flagi
Claes Oldenburg – Dwa Cheesburgery
Yves Klein – Antropometrie
Richard Hamilton – Co właściwie sprawia, że nasze mieszkania są tak odmienne, tak pociągające?
Andy Warhol – Wielka puszka zupy Campbell, Autoportret z cieniem, Marilyn Monroe
Roy Lichtenstein – A teraz moi mali, za Francję, M – Maybe
George Segal – Cinema, Stacja benzynowa
Duane Hanson – Turyści, Kobieta z wózkiem na zakupy
Alexander Calder – Mobile
Victor Vasarely – Kompozycja BOO (1978)
Joseph Kosuth – Jedno i trzy krzesła
Robert Smithson – Spiralna grobla
Christo – opakowanie Pont Neuf
Le Corbusier – kaplica Nôtre Dame do Haut w Ronchamp 
Frank Lloyd Wright – Muzeum Guggenheima w Nowym Jorku
Renzo Piano i Richard Rogers – Centrum Pompidou w Paryżu 
Jorn Utzon – Opera w Sydney 
Maria Jarema – Filtry 13
Piotr Potworowski – Krajobraz z Łagowa
Tadeusz Brzozowski – Pludry
Andrzej Wróblewski – Ukrzesłowienie, Rozstrzelanie V
Zdzisław Beksiński – kompozycja bez tytułu z 1983 roku z katedrą z piszczeli
Tadeusz Kantor – Multiple parasolowe, environment: Umarła klasa
Władysław Hasior – Wyszywanie charakteru, Dzieciom Zamojszczyzny
Bronisław Linke – Autobus
Magdalena Abakanowicz – Abakan czerwony, Katharsis
Alina Szapocznikow – Autoportret zwielokrotniony
Gustaw Zemła – pomnik Powstańców Śląskich w Katowicach
Jerzy Duda-Gracz – Hamlet Polny, cykl „Chopinowi”
Katarzyna Kozyra – Piramida zwierząt 
2

image1.jpeg
SJ0PERON

Wydawnictwo OPERON Sp. z o.o.
ul. Hutnicza 3 « 81-212 Gdynia « infolinia 800 88 66 88 - tel. +48 58 679 00 00 - fax: +48 58 679 00 06 « info@operon.pl - www.operon.pl
Sqd Rejonowy w Gdansku, numer KRS 0000180755; NIP 958-147-55-99; kapitat zakladowy: 501 000,00 2t


