
Program autorski do
• Sztuki

• Edukacji regionalnej

pt. „SZTUKA REGIONALNA BIESZCZADZKICH TWÓRCÓW”

część teoretyczna

Opracowanie:mgr Jadwiga Siara -nauczyciel sztuki-plastyki oraz informatyki w Zespole
Szkół Publicznych nr 2 w Ustrzykach Dolnych (powiat bieszczadzki)

Program składa się z
• części praktycznej na płycie CD

• niniejszej części teoretycznej

Wstęp

Program autorski, w części praktycznej jest napisany w wersji multimedialnej, przy

wykorzystaniu narzędzi Microsoft PowerPoint.

Dotyczy on najistotniejszych zjawisk w sztuce regionalnej Bieszczadów, prezentuje

twórczość kilku bieszczadzkich twórców, w tym moją twórczość malarską.

Żyjemy w zakątku Polski, który słynie ze swej sztuki regionalnej i sądzę, że dobrze byłoby,

aby absolwenci naszej szkoły znali najbardziej reprezentatywne nazwiska artystów

bieszczadzkich oraz posiadali wiedzę na temat sztuki Bieszczadów.

Treści programu ściśle wiążą się z treściami podstawy programowej przedmiotu

sztuka, zawierającej punkt 10, który brzmi:„Sztuka ludowa i zdobnictwo charakterystyczne

dla danego regionu”. Ponadto powyższe treści przeplatają się z treściami ścieżki edukacyjnej

pod nazwą: Edukacja regionalna-dziedzictwo kulturowe w regionie.

Głównym atutem programu jest szybkie i sprawne zapoznanie uczniów ze sztuką

regionalną Bieszczadów, co jest możliwe dzięki temu, że program jest w formie

elektronicznej. Uczniowie siedząc przed komputerem mogą wirtualnie zwiedzić pracownie

bieszczadzkich artystów, obejrzeć ich dzieła, odwiedzić bieszczadzkie galerie sztuki. Program

ma charakter encyklopedii multimedialnej.

Program chciałabym prowadzić równolegle z wybranym przeze mnie programem do

plastyki wydawnictwa WSiP, w którym realizuję ogólne treści z zakresu historii sztuki i

wiedzy plastycznej. Jednocześnie jestem zobligowana podstawą programową do realizowania

treści związanych z regionalizmem. Dlatego też zrodziła się potrzeba napisania tego

programu.


Co jest potrzebne do jego przeprowadzenia? Potrzebne są dodatkowe godziny i

możliwość dostępu do pracowni informatycznej.

Adresat programu

Programem objęte są klasy VI szkoły podstawowej oraz I, II, III gimnazjum. Cały cykl

kształcenia programem wymaga 12 godzin lekcyjnych co mogłoby być rozłożone na cztery

lata nauki, np. po 3 godziny zajęć w każdym roku nauki:

� W klasach VI 3 godziny,

� W klasach I gimnazjum 3 godziny,

� W klasach II gimnazjum 3 godziny,

� W klasach III gimnazjum 3 godziny

Razem 12 godzin w ciągu czterech lat nauki.

Cele edukacyjne:

CELE POZNAWCZE

• Poznanie przez ucznia reprezentatywnych dzieł plastycznych dla regionu

Bieszczadów.

• Poznanie podstawowego zasobu pojęć i terminów dotyczących sztuki regionalnej

Bieszczadów.

• Umiejętność rozpoznawania najbardziej wyrazistych znamion dzieł architektury,

rzeźby, malarstwa i innych dziedzin plastyki charakterystycznych dla Bieszczadów.

• Znajomość i trwałe zapamiętanie nazwisk oraz dzieł artystów bieszczadzkich.

• Orientacja w dorobku sztuki regionalnej Bieszczadów, znajomość dziedzin sztuki i

technik plastycznych reprezentowanych przez artystów bieszczadzkich (budownictwo,

malarstwo, rzeźba, intarsja).

• Umiejętność wartościowania dzieł plastyki regionalnej z uwzględnieniem

zastosowanychśrodków wyrazu.

• Pozyskanie możliwości osobistego włączenia się w sferę działań twórczych przez

wyposażenie w podstawowe umiejętności kształtowania form plastycznych –

inspiracja twórczością artystów bieszczadzkich.


• Przez poznanie i analizę wybranych dzieł sztuki Bieszczadów stworzenie podstaw

poczucia estetyki; wykształcenie wrażliwości na wygląd własny i własnego otoczenia

jako jedna z dróg włączenia sztuki we własneżycie.

• Wykształcenie zdolności percepcji i umiejętności posługiwania się środkami

komunikacji pozawerbalnej – znakami,symbolami, barwami – jako drugim językiem

współczesnej cywilizacji.

• Wykorzystanie procesu infokomputeryzacjiżycia do zdobywania wiadomości w

formie elektronicznej na temat sztuki Bieszczadów.

CELE WYCHOWAWCZE – KSZTAŁTOWANIE OSOBOWOŚCI

• Poznanie otaczającego ucznia krajobrazu kulturowego, co sprzyja kształceniu

poczucia wartości i znaczenia najbliższego dziedzictwa kulturowego oraz

odpowiedzialności za jego trwanie

• Pozyskanie poczucia współdziedziczenia tradycji kulturalnej regionu Bieszczadów

oraz uczestnictwa w kulturze regionu.

• Rozbudzenie zainteresowania sztuką Bieszczadów jako wartością wyższej rangi;

wykształcenie wrażliwości w odbiorze tej wartości dla wzbogacenia aspiracji

duchowych i pełniejszego przeżywaniażycia.

• Wykształcenie potrzeby i nawyku włączenia sztuki we własneżycie przez obecność w

galeriach, muzeach, przez możliwość kontaktu ze sztuką we własnymśrodowisku.

• Kształtowanie postawy twórczej w każdej innej dziedzinieżycia i pracy.

• Wykształcenie postawy otwartej poprzez poznanie różnorodności postaw twórczych –

wykształcenie tolerancji dla odmienności, uznania pluralizmu w kulturze iżyciu

społecznym.

• Przez poznanie i ocenę artystycznego dorobku sztuki regionalnej Bieszczadów oraz jej

przedstawicieli – uznanie jej współwartości ze sztuką narodową.

• Wykształcenie umiejętności spojrzenia i oceny artystycznego dorobku własnego

regionu na tle dokonań narodowych, bez znamion poczucia niższości.


Materiał nauczania związany z celami edukacyjnymi

KLASA VI SZKOŁY PODSTAWOWEJ

Bieszczady (podstrona programu): krótki zarys geograficzny, etnograficzny oraz kulturowy

regionu bieszczadzkiego.

Arty ści (podstrona programu): krótki zarys dotyczący sztuki i artystów bieszczadzkich.

Antoni Łuczka (strona macierzysta artysty)rzeźba:

• Więcej o artyście

• Antoni Łuczka zaprasza do swojej wirtualnej galerii

• Dzieła Antoniego Łuczki

Słowniczek (podstrona programu): poznanie pojęć:

• Cerkiew

• Ikona

• Intarsja

• Malarstwo

• Rzeźba

• Synagoga

• Galeria

Namaluj własny obrazek (podstrona programu), któregoźródłem inspiracji jest twórczość

Antoniego Łuczki - działalność twórcza uczniów w edytorze graficznymPaint.

KLASA I GIMNAZJUM

Jan Ligaj (strona macierzysta artysty)intarsja :

• Więcej o artyście

• Jan Ligaj zaprasza do swojej galerii w Zagórzu

• Dzieła Jana Ligaja


Namaluj własny obrazek (podstrona programu), któregoźródłem inspiracji jest twórczość

Jana Ligaja - działalność twórcza uczniów w edytorze graficznymPaint.

Leon Chrapko (strona macierzysta artysty)malarstwo :

• Więcej o artyście

• Leon Chrapko zaprasza do swojej autorskiej galerii w Bóbrce

• Dzieła Leona Chrapko

Namaluj własny obrazek (podstrona programu), któregoźródłem inspiracji jest twórczość

Leona Chrapko - działalność twórcza uczniów w edytorze graficznymPaint.

Słowniczek (podstrona programu): przypomnienie pojęć:

• Intarsja

• Malarstwo

• Galeria

poznanie pojęć:

• Pejzaż

KLASA II GIMNAZJUM

Jadwiga Siara (strona macierzysta artysty)malarstwo olejne, malarstwo na szkle :

• Więcej o artyście

• Jadwiga Siara zaprasza do swojej galerii „na piętrze”

• Dzieła Jadwigi Siary

Namaluj własny obrazek (podstrona programu), któregoźródłem inspiracji jest twórczość

Jadwigi Siary - działalność twórcza uczniów w edytorze graficznymPaint.

Beata Wójtowicz (strona macierzysta artysty)malarstwo olejne, malarstwo ikon :

• Więcej o artyście

• Beata Wójtowicz zaprasza do swojej galerii „na piętrze”

• Dzieła Beaty Wójtowicz

Namaluj własny obrazek (podstrona programu), któregoźródłem inspiracji jest twórczość

Beaty Wójtowicz - działalność twórcza uczniów w edytorze graficznymPaint.

Słowniczek (podstrona programu): przypomnienie pojęć:

• Cerkiew

• Galeria


• Ikona

• Malarstwo

• Pejzaż

poznanie pojęć:

• Abstrakcja

• Malarstwo na szkle

• Witraż

KLASA III GIMNAZJUM

Zdzisław P ękalski (strona macierzysta artysty)malarstwo ikon

• Więcej o artyście

• Zdzisław Pękalski zaprasza do swojej autorskiej galerii w Hoczwi

• Dzieła Zdzisława Pękalskiego

Namaluj własny obrazek (podstrona programu), któregoźródłem inspiracji jest twórczość

Zdzisława P ękalskiego - działalność twórcza uczniów w edytorze graficznymPaint.

Słowniczek (podstrona programu): przypomnienie pojęć:

• Abstrakcja

• Cerkiew

• Galeria

• Ikona

• Intarsja

• Malarstwo

• Malarstwo na szkle

• Pejzaż

• Rzeźba

• Synagoga

• Witraż

poznanie pojęć:

• Aureola


Opis założonych osiągnięć ucznia

Po zakończeniu 12-godzinnego cyklu zajęć przeprowadzonych w oparciu o powyższe

treści, uczeń potrafi:

• Rozpoznać przykłady dzieł sztuki regionalnej Bieszczadów (architektura, malarstwo,

rzeźba, intarsja).

• Zapamiętać nazwiska artystów bieszczadzkich oraz ważniejsze informacje na ich

temat.

• Pozyskać trwały nawyk kontaktu ze sztuką przez galerie, muzea, wystawy, zabytki

architektury regionalnej.

• Posługiwać się podstawowymi pojęciami i terminami dotyczącymi sztuki regionalnej

Bieszczadów.

• Wartościować dzieła plastyki regionalnej z uwzględnieniem zastosowanych technik

orazśrodków wyrazu plastycznego.

• Posługiwać się środkami komunikacji pozawerbalnej – znakami, symbolami, barwami

jako drugim językiem współczesnej cywilizacji.

• Wykorzystywać proces infokomputeryzacji do zdobywania wiadomości w formie

elektronicznej na temat sztuki Bieszczadów.

• Wykonywać obrazki w edytorze graficznym Paint, będące inspiracją twórczością

bieszczadzkich artystów.

• Odczuwać znaczenie najbliższego dziedzictwa kulturowego oraz odpowiedzialność za

jego trwanie.

• Reprezentować postawę twórczą w każdej innej dziedzinieżycia i pracy.

• Uznać współwartość sztuki regionalnej Bieszczadów ze sztuką narodową.

BIBLIOGRAFIA

S. Kłos,Bieszczady, Wrocław 2000.
J. Kordyaczny,Synagoga w Lesku, Sanok 2001.

K. Zwolińska, Z. Malicki,Słownik terminów plastycznych, Warszawa 1990.
W programie wykorzystano fotografie:

strona tytułowa, strona główna: A. Derwich.
strona macierzystaBIESZCZADY: T. Budziński.

SŁOWNICZEK: aureola-zdjęcia: A. Górski, A. Popytak, W. Makara.
GALERIA W HOCZWI: M. Machay.

Inni autorzy fotografii:


T. Budziński, A. Derwich, I. Gałuszka, A. Górski, M. W. Hadło, S. Kryciński, M. Machay, J.
Siara, A. Szczerbicki, B. Wójtowicz.

W programie wykorzystano materiały ze stron internetowych:
www.halicz.com.pl/luczkahttp://www.republika.pl/tergim/encyklopedia/pekalski/pekalski.ht

m


