

[image: C:\Users\mignaczak\Desktop\stopki i naglowki\nagłówek1.jpg][image:]
 KONSPEKT ZAJĘĆ
ŚCIEŻKA 2
	Planowana liczba odbiorców i charakterystyka grupy
	15-30 osób (klasa szkolna) – klasy IV-VI
	Czas trwania
	2 x 45 minut

Opis warsztatu

	Tytuł: Łódzka awangarda

	Cele ogólne:
1. Zwiększenie wiedzy dzieci na temat sztuki nowoczesnej
2. Zachęcenie do odwiedzenia Muzeum Sztuki w Łodzi
3. Pokazanie dzieciom dzieł największych łódzkich (i nie tylko) twórców awangardowych
4. Zrozumienie przez dzieci różnicy między sztuką nowoczesną a dawną
Cele szczegółowe
1. Stworzenie przez dzieci samodzielnych dzieł awangardowych
2. Wystawa dzieł w szkole

	Metody:

	Prezentacja multimedialna
Warsztat plastyczny
Burza mózgów
Rozmowa
Dyskusja
formy pracy: praca z całą klasą, praca indywidualna

	Opis metodologii i działań

	Czas
	Działanie osoby prowadzącej - opis
	Działanie dzieci - opis
	Jakie metody zostaną zastosowane?
	Jaki jest cel edukacyjny? Czego odbiorcy się nauczą?
	Potrzebne materiały

	 5 min.
	Nauczyciel pyta uczniów: czym jest ich zdaniem dzieło sztuki? Zadaniem nauczyciela jest zadać pytania szczegółowe. Gdzie można spotkać dzieła sztuki? Czym się charakteryzują?
Ostateczną, wypracowaną przez dzieci definicję nauczyciel/ka zapisuje na tablicy.
	dzieci próbują odpowiedzieć na pytanie, szukają przykładów.
	burza mózgów
formy pracy: praca z całą klasą
	Próba stworzenia definicji dzieła sztuki, refleksja nad tym, czym jest sztuka.
	Kreda tablica, mazaki

	10 min.
	Nauczyciel wyświetla dzieciom z rzutnika znane dzieła sztuki dawnej, przedstawiającej np. obrazy twórców jak: Chełmoński, Kossak, Da Vinci, Matejko, rzeźby: Dawid, Dyskobol, Wenus z Milo, Apollo i Dafne, Pieta, Myśliciel
Nauczyciel prosi dzieci o opowiedzenie, co widzą na zaprezentowanych pracach. Co to jest?
	Dzieci opowiadają o pokazywanych im dziełach, mówią, co im się w nich podoba, a co nie, wymieniają się refleksją na temat dzieł. Orzekają, co widzą.
	burza mózgów, rozmowa, wymiana poglądów
formy pracy: praca z całą klasą
	Pokazanie dzieciom, czym jest sztuka przedstawiająca, na czym polega odwzorowanie rzeczywistości poprzez sztukę

	Rzutnik, przygotowane wcześniej slajdy z dziełami.

	15 min.
	Nauczyciel wyświetla z rzutnika dzieła Katarzyny Kobro i Władysława Strzemińskiego, Theo van Doesburga, Pieta Mondriana. Pytania pomocnicze: A co to jest? Czy to jest sztuka? Czym ona się różni od poprzednio prezentowanych dzieł? Co jest charakterystycznego dla tych prac? Jakie kształty pojawiają się na nich? Jakie kolory? Co mogą powiedzieć o tym, co widzą na obrazie, czy co prezentuje rzeźba? Czy coś jest takiego, co zaskakuje, czy coś im się szczególnie podoba?
Na zakończenie nauczyciel/ka wypisuje na tablicy cechy dzieła awangardowego. Na podstawie tego, co wysnuli uczniowie.
	Dzieci opowiadają, co widzą na przedstawionych pracach, jakie dostrzegają cechy charakterystyczne, co je dziwi, co im się podoba, wymieniają się spostrzeżeniami, jakie są wspólne cechy prezentowanych prac.
	burza mózgów, rozmowa, synteza, analiza
formy pracy: praca z całą klasą
	Samodzielne odnalezienie przez dzieci przepisu na pracę awangardową, dzieło awangardowe:
1. Proste linie
2. Figury geometryczne
3. Podstawowe kolory
4. Niekolory (biały, szary, czarny)
5. Uproszczenie

	Rzutnik, przygotowane wcześniej slajdy z dziełami. Mazaki lub kreda, tablica

	15 min.
	Jak stworzyć dzieło awangardowe? Na przykładzie KROWY Theo van Doesburga?
Nauczyciel/ka pokazuje dzieło pt. „Krowa” Theo van Doesburga oraz pokazuje tzw. jak krok po kroku artysta upraszczał swoje dzieło. Od szkicu krowy, do awangardowej geometrycznej krowy. Nauczyciel wyświetla fragment filmu „Kulturanek” zrealizowanego przez zespół edukacyjny MS2 i pokazuje dzieciom, jak artysta osiągnął efekt końcowy, czyli pokazuje całą ścieżkę „do krowy”. Pytania pomocnicze: Czy na obrazie na pewno jest krowa?
Czy widzicie tę krowę? Jak powstała ta krowa?

	Opowiadają, co na nim widzą, zanim poznają tytuł obrazu. Potem po poznaniu tytułu pokazują na nim krowę. Oglądają fragment filmu – komentują, co widzą.
	burza mózgów, pokaz filmowy, rozmowa
formy pracy: praca z całą klasą
	
	rzutnik, fragment programu „Kulturanek”

	35 minut

	Praca praktyczna –

1. dzieci proszone są o narysowanie na kartce swojego ulubionego zwierzęcia czarnym flamastrem
2. Dzieci proszone są o położenie białej kartki na obrazku i przerysowanie na nią 5 najważniejszych linii, które będą oddawać charakter tego zwierzaka, jednocześnie rezygnując ze wszystkich łuków i zaokrągleń. Wszystkie linie prostujemy
3. Dajemy dzieciom czarną taśmę izolacyjną i prosimy żeby przykleiły taśmę na te 5 linii, jednocześnie dzieci mogą (nie muszą) te linie przedłużać np. do końca kartki.
4. Dzieci proszone są o dodanie do obrazka kolorów, jednocześnie przypominamy, że kolory używane przez awangardę to kolory podstawowe (żółty, niebieski, czerwony) oraz nie kolory, czyli czarny, biały i szary.
5. Powtórzenie wraz z dziećmi przez nauczyciela/kę jakie cechy mają prace awangardowe
	

1.Każde dziecko rysuje zwierzę
2. dzieci nakrywają białą kartką i przerysowują tylko 5 prostych linii
3. Dzieci naklejają taśmę izolacyjna na swoje 5 prostych i tworzą zbiór linii
4.Dzieci kolorują swoje obrazki, przy użyciu kolorów podstawowych
5. Dzieci powtarzają cechy prac awangardowych
	

Praca plastyczna
formy pracy: praca indywidualna
	

Stworzenie przez dzieci własnych prac awangardowych, wystawa tych prac na terenie szkoły pod hasłem „Łódzka Awangarda”
	Czarny mazak dla każdego uczestnika,dwie białe kartki do drukarki, czarna taśma izolacyjna, mazaki lub kredki w podstawowych kolorach oraz czarna i szara.

	10 min.
	Zakończenie – podsumowanie
Ewaluacja
Nauczyciel/ka prosi dzieci o ocenę zajęć – rozdaje dzieciom kartki, na której dzieci piszą ocenę w skali 1-6 oraz co im się najbardziej podobało.
	Dzieci oceniają zajęcia na otrzymanych kartkach (każde samodzielnie) i wrzucają swoją ocenę do koszyczka.
	ewaluacja, anonimowa – ocena warsztatów.
	Zdobycie wiedzy o efektywności prowadzonych zajęć.
	kartki, długopisykoszyk

	Na jednej z kolejnych lekcji polecane jest stworzenie przez dzieci samodzielnych dzieł awangardowych. Tym razem nauczyciel/ka nie podaje instrukcji, a uczniowie tworzą prace indywidualnie, opierając się za zasadach, które poznały podczas wcześniejszych zajęć.

Źródła:
LEKTURY:
M. Czyńska, Kobro (premiera 20 maja 2015).
Oczy” – Monografia Muzeum Sztuki.
Powidoki życia. W. Strzemiński i prawa dla sztuki.
A. Minich-Scholz, Marian Minich – pod wiatr.

Ważne linki:
Odcinki „Przewodnika o Łodzi i sztuce nowoczesnej (historyczna awangarda)”:
Grupa a.r.: http://vod.tvp.pl/audycje/kultura/przewodnik-po-sztuce/wideo/odc-1-grupa-a-r/9138801
Strzemiński: http://vod.tvp.pl/audycje/kultura/przewodnik-po-sztuce/wideo/odc-2-wladyslaw-strzeminski/9138818
Kobro: http://vod.tvp.pl/audycje/kultura/przewodnik-po-sztuce/wideo/odc-3-katarzyna-kobro/9138837
Hiller: http://vod.tvp.pl/audycje/kultura/przewodnik-po-sztuce/wideo/odc-2-sii-karol-hiller/19592921
http://ninateka.pl/film/kulturanek
program „Kulturanek”: http://ninateka.pl/film/kulturanek-odc-1-mu-zoo-um

[bookmark: _GoBack]Filmy: Warsztat jest zainspirowany programem „Kulturanek” Odcinek „Mu zoo um” (scenariusz Leszek Karczewski, reżyseria Artur Frątczak) przygotowanym przez Muzeum Sztuki w Łodzi. Polecamy obejrzenie całego cyklu tego programu przed realizacją warsztatu.

[image: C:\Users\mignaczak\Desktop\stopki i naglowki\stopkarozw.jpg]
image1.jpeg
Pojet wepdtinansawa
any przez Ur

nig Europejska |

Prograru Gperacyjrago Pomnoc Tech

vicana 2014 - 2020,

geATAUTAOM (ETRAWEDTIORS
VARG Looft

) 4365758

) 6385729

e
a8 (4
fa 4842

image2.jpeg

image3.jpeg
PO L - |

