
TADEUSZ
BANOWSKI

SZTUKA O WIELU
TWARZACH

Program nauczania

historii sztuki dla szkoły ponadpodstawowej

opracowany w ramach projektu

„Tworzenie programów nauczania oraz scenariuszy lekcji i zajęć wchodzących
w skład zestawów narzędzi edukacyjnych wspierających proces kształcenia ogólnego

w zakresie kompetencji kluczowych uczniów niezbędnych do poruszania się na rynku pracy”

dofinansowanego ze środków Funduszy Europejskich w ramach
Programu Operacyjnego Wiedza Edukacja Rozwój, 2.10 Wysoka jakość systemu oświaty

Warszawa 2019

Redakcja merytoryczna – Katarzyna Jasińska
Recenzja merytoryczna – �Katarzyna Porczak

prof. Radosław Cezary Gwizdon
Urszula Borowska
Katarzyna Szczepkowska-Szczęśniak

Redakcja językowa i korekta – Editio

Projekt graficzny i projekt okładki – Editio

Skład i redakcja techniczna – Editio

Warszawa 2019
Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl

Publikacja jest rozpowszechniana na zasadach wolnej licencji Creative Commons – Użycie
niekomercyjne 4.0 Polska (CC-BY-NC).
https://creativecommons.org/licenses/by-nc/4.0/deed.pl

3

I. WSTĘP. OGÓLNA CHARAKTERYSTYKA PROGRAMU

Program nauczania historii sztuki do kształcenia ogólnego dla czteroletniego
liceum ogólnokształcącego i pięcioletniego technikum w zakresie rozszerzonym
przeznaczony jest dla szkół, które posiadają przedmiot w swojej ofercie i będzie zgodny
z podstawą programową kształcenia ogólnego, zawartą w Rozporządzeniu Ministra
Edukacji Narodowej. Opracowany (Dz.U. z 2018 r. poz. 467) został na 256 godzin
i zgodnie z wytycznymi zawartymi w Rozporządzeniu Ministra Edukacji Narodowej z dnia
28.03.2017 r. w sprawie ramowych planów nauczania dla publicznych szkół
(Dz.U. z dnia 31.03.2017 r., poz. 703) jego realizacja może się rozpocząć w klasie I, II lub III.

Program adresowany jest do konkretnej grupy uczniów – pasjonatów sztuki,
chcących poszerzyć swoje zainteresowania oraz przystąpić do egzaminu maturalnego
z historii sztuki. Podczas konstruowania wzięto pod uwagę Mapę drogową UNESCO
dla edukacji artystycznej z 2006 roku, w której została zwrócona uwaga na rolę
edukacji artystycznej w kształtowaniu kreatywności i podnoszeniu poziomu
świadomości kulturowej w XXI w. poprzez edukację. Podstawa programowa kształcenia
ogólnego w szkole ponadpodstawowej dla czteroletniego liceum i pięcioletniego
technikum zakłada uzyskanie i doskonalenie wiedzy oraz kwalifikacji zawodowych,
służących uczeniu się przez całe życie i wyznacza służące temu cele:
1) �traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształtowania

umiejętności;
2) �doskonalenie umiejętności myślowo-językowych takich jak: czytanie ze zrozumieniem,

pisanie twórcze, formułowanie pytań i problemów, posługiwanie się kryteriami,
uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definiowanie, posługiwanie
się przykładami itp.;

3) rozwijanie osobistych zainteresowań ucznia i integrowanie wiedzy przedmiotowej
z różnych dyscyplin;
4) �zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów,

uzasadniania własnych i cudzych sądów w procesie dialogu we wspólnocie
dociekającej;

5) �łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami
wyobrażeniowo-twórczymi;

6) �rozwijanie wrażliwości społecznej, moralnej i estetycznej;
7) �rozwijanie narzędzi myślowych umożliwiających uczniom obcowanie z kulturą i jej

rozumienie;
8) �rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata

i zachęcanie do praktycznego zastosowania zdobytych wiadomości.

4

Ponadto w podstawie programowej zostały zawarte umiejętności zdobywane
w procesie kształcenia przez ucznia liceum ogólnokształcącego i technikum. Są to:
1) �myślenie – rozumiane jako złożony proces umysłowy, polegający na tworzeniu nowych

reprezentacji za pomocą transformacji dostępnych informacji, obejmującej interakcję
wielu operacji umysłowych: wnioskowanie, abstrahowanie, rozumowanie, wyobrażanie
sobie, sądzenie, rozwiązywanie problemów, twórczość. Dzięki temu, że uczniowie
szkoły ponadpodstawowej uczą się równocześnie różnych przedmiotów, możliwe jest
rozwijanie następujących typów myślenia: analitycznego, syntetycznego, logicznego,
komputacyjnego, przyczynowo-skutkowego, kreatywnego, abstrakcyjnego; zachowanie
ciągłości kształcenia ogólnego rozwija zarówno myślenie percepcyjne, jak i myślenie
pojęciowe. Synteza obu typów myślenia stanowi podstawę wszechstronnego rozwoju
ucznia;

2) �czytanie – umiejętność łącząca zarówno rozumienie sensów, jak i znaczeń
symbolicznych wypowiedzi; kluczowa umiejętność lingwistyczna i psychologiczna
prowadząca do rozwoju osobowego, aktywnego uczestnictwa we wspólnocie,
przekazywania doświadczeń między pokoleniami;

3) �umiejętność komunikowania się w języku ojczystym i w językach obcych zarówno
w mowie, jak i w piśmie, to podstawowa umiejętność społeczna, której podstawą jest
znajomość norm językowych oraz tworzenie podstaw porozumienia się w różnych
sytuacjach komunikacyjnych;

4) �kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym
wykorzystaniem metod i narzędzi wywodzących się z informatyki, w tym
programowanie;

5) �umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-
-komunikacyjnymi, w tym dbałość o poszanowanie praw autorskich i bezpieczne
poruszanie się w cyberprzestrzeni;

6) �umiejętność samodzielnego docierania do informacji, dokonywania ich selekcji,
syntezy oraz wartościowania, rzetelnego korzystania ze źródeł;

7) �nabywanie nawyków systematycznego uczenia się, porządkowania zdobytej wiedzy
i jej pogłębiania;

8) umiejętność współpracy w grupie i podejmowania działań indywidualnych.

Program odnosi się do powyższych zapisów w sformułowanych celach kształcenia
i wychowania oraz układzie treści, uwzględniając specjalne potrzeby edukacyjne,
metody, techniki, formy pracy, także aktywizujące, sposób oceniania oraz zestaw
przykładowych scenariuszy lekcji. Zawiera także metody służące realizacji treści,
propozycje sposobów osiągania celów i diagnozowania osiągnięć uczniów, zalecenia
dla szkoły w zakresie warunków, jakie powinna stworzyć, a także wskazuje celowość
i narzędzia do ewaluacji.

5

II. CELE KSZTAŁCENIA, CELE WYCHOWAWCZE

Program nawiązuje do koncepcji Czesława Kupisiewicza (Cz. Kupisiewicz,
1984), która przyjmuje, że na treść kształcenia składa się całokształt podstawowych
wiadomości i umiejętności z dziedziny nauki, techniki, kultury, sztuki oraz praktyki
społecznej, przewidziany do opanowania podczas ich pobytu w szkole. Zgodnie
z założeniami pedagoga podczas konstrukcji programu posłużono się regułami
dydaktycznymi, korzystnie wpływającymi na realizację zasady trwałości wiedzy
i umiejętności:
�� należy odpowiednio ukierunkować zainteresowania uczniów do nowego materiału
i wytworzyć pozytywne motywy uczenia się;
�� pod względem organizacyjnym i dydaktycznym trzeba tak przygotować zajęcia,
aby zapewnić każdemu uczniowi aktywny udział;
�� ćwiczenia mające na celu utrwalenie przerobionego uprzednio materiału należy
stosować po sprawdzeniu, czy wszyscy uczniowie dobrze go zrozumieli;
�� częstotliwość powtórzeń powinna być zgodna z krzywą zapominania, a więc
największa bezpośrednio po zapoznaniu uczniów z nowym materiałem;
�� przekazanie informacji należy łączyć w układy logiczne, a uczniów trzeba wdrażać
do naukowej weryfikacji praw, zasad i reguł;
�� należy stosować systematyczną kontrolę wyników nauczania i oceny pracy ucznia
co wpływa korzystnie na trwałość wiedzy.

Szczegółowe cele kształcenia i wychowania sporządzono zgodne
z wymaganiami ogólnymi i treściami nauczania na poziomie rozszerzonym
oraz przyjęto wskazówki Blooma, co pomaga w ich sprawdzalności i formułowaniu
postaw ucznia oraz umożliwia samokontrolę pracy nauczyciela. Nadrzędna rola
w opracowaniu celów szczegółowych została przypisana kontaktowi z dziełami
sztuki, wypowiadaniu się w formie ustnej i pisemnej na temat twórczości artystów,
epok, stylów, kierunków w dziejach sztuki, ale także szkół artystycznych i ośrodków
twórczych. Cele kształcenia i wychowania zgodne są z wymaganiami ogólnymi
i treściami nauczania określonymi w podstawie programowej do historii sztuki dla
liceum i technikum, ale – zgodnie z kategoriami Blooma – podzielone są na wiedzę
i umiejętności oraz postawy, co zapewnia ich sprawdzalność, a w wyniku obserwacji
– analizę postępów uczniów, a także umożliwi samokontrolę pracy nauczyciela.
Wiedza (wiadomości). Uczeń:
�� zna chronologię dziejów sztuki – epoki, style i kierunki artystyczne;
�� wymienia cechy epok, stylów i kierunków artystycznych;
�� zna wybitnych artystów tworzących w danych epokach, reprezentujących style
i kierunki artystyczne;

6

�� zna twórczość wybitnych artystów i ich tytuły ich dzieł;
�� wymienia znaczące dzieła malarstwa, rzeźby i architektury oraz innych dziedzin
twórczości artystycznej;
�� zna daty powstania przełomowych dzieł;
�� zna miejsca (muzea, galerie, kościoły, państwa, miasta), w których znajdują się
dzieła sztuki;
�� zna definicje terminów plastycznych oraz pojęcia związane z analizą i opisem
dzieła (architektury, malarstwa, rzeźby);
�� wymienia techniki malarskie i rzeźbiarskie;
�� zna atrybuty bogów i świętych oraz alegorie stosowane w ikonografii;
�� zna mecenasów artystycznych;
�� zna źródła tematów ikonograficznych.

Umiejętności. Uczeń:
�� rozpoznaje tytuły i nazwy dzieł malarstwa, rzeźby;
�� potrafi powiązać dzieła z artystą, epoką, stylem, kierunkiem, szkołą artystyczną;
�� potrafi rozpoznać i powiązać plan architektoniczny lub układ przestrzenny
z budowlą, epoką, stylem lub kręgiem kulturowym;
�� rozpoznaje obiekty architektury;
�� potrafi umiejscowić dzieła w czasie i przestrzeni geograficznej;
�� właściwie stosuje definicje oraz pojęcia z historii i teorii sztuki;
�� określa konteksty kulturowe, historyczne i religijne w sztuce;
�� rozpoznaje przedstawienia świętych, bogów i alegorii;
�� rozpoznaje techniki plastyczne na podstawie środków warsztatowych;
�� potrafi określić funkcję dzieła sztuki;
�� porównuje style i kierunki, wskazując ich wzajemne oddziaływania i inspiracje;
�� omawia znaczenie mecenatu artystycznego w odniesieniu do artysty;
�� potrafi rozpoznać temat dzieła i jego ikonograficznego źródła;
�� formułuje dłuższą wypowiedź na temat twórczości artysty, kierunku, stylu
w sztuce;
�� umie odczytać symbole i alegorie w dziele sztuki;
�� potrafi dokonać analizy porównawczej dzieł;
�� potrafi w interpretacji nawiązać do tekstów pisarzy, filozofów, artystów i krytyków
na temat sztuki;
�� potrafi konfrontować własne spostrzeżenia i poglądy z informacjami zawartymi
w tekstach źródłowych;
�� określa konteksty w dziele sztuki (historyczny, literacki, kulturowy);
�� stosuje właściwą terminologię podczas opisu formalnego dzieła sztuki.

7

Cele wychowawcze w programie obejmują głównie kształtowanie poczucia
odpowiedzialności i szacunku dla wytworów sztuki zaliczanych do dziedzictwa
kulturowego, własnej pracy z uwzględnieniem prawnego uwarunkowania korzystania
z dorobku innych, prawa cytatu, własnej godności intelektualnej, szacunku do
człowieka, tolerancji i odpowiedzialności oraz odpowiedzialności za treść i formę
własnych działań.
Cele wychowawcze (postawy). Uczeń:
�� prezentuje postawę szacunku dla artystów i ich dzieł;
�� kształtuje wrażliwość na piękno sztuki;
�� jest otwarty na sztukę najnowszą;
�� rozwija potrzebę obcowania z dziełami sztuki i korzystania z dóbr kultury;
�� docenia dziedzictwo narodowe oraz jego miejsce w kulturze Europy i świata;
�� organizuje i doskonali własny warsztat pracy;
�� rozwija odpowiedzialność za efekty swojej pracy;
�� uczestniczy przez sztukę w integracji współczesnego społeczeństwa;
�� docenia wartości poznawcze zjawisk artystycznych;
�� kształtuje postawę tolerancji wobec różnych kultur;
�� kształtuje podglądy na temat wartości i postaw filozoficznych;
�� dba o własny rozwój, wzbogacanie wiedzy;
�� rozwija swoją wrażliwość estetyczną;
�� wykazuje się postawą refleksyjną wobec sztuki i działań artystycznych;
�� rozumie znaczenie i wartość historii sztuki jako dziedziny nauki humanistycznej;
�� docenia przydatność wiedzy o sztuce na rynku pracy.

Kształtowaniu celów kształcenia i wychowania sprzyja model nauczyciela, który
wspomaga ucznia, jest przewodnikiem i doradcą, postawą inspiruje do podejmowania
aktywności i mierzenia się z wyzwaniami, a zgodnie z zasadami neurodydaktyki
– zaciekawia go, daje impuls do twórczego działania oraz przygotowuje do
funkcjonowania na rynku pracy.

8

III. TREŚCI NAUCZANIA

Realizacja programu w zakresie rozszerzonym nie skupia się na określeniu minimum
i maksimum programowego, a pozwala na wprowadzenie tzw. trzonu wspólnego
(core curriculum). Hanna Komorowska (Komorowska, 2005) określa to jako pośrednie
zagospodarowanie programu. Ma to pozytywne strony, gdyż w przypadku, gdy
uczeń wybiera przedmiot, który chce realizować w zakresie rozszerzonym, zastosowanie
takiego rozwiązania daje możliwość rozwoju i pozwala na osiągnięcie pozytywnych
wyników. Kształtowaniu tych umiejętności i realizacji ogólnych celów służą
wymagania szczegółowe podstawy programowej do historii sztuki:
I. Rozwijanie zdolności rozumienia przemian w dziejach sztuki w kontekście
ich uwarunkowań kulturowych, środowiskowych, epok, kierunków, stylów
i tendencji w sztuce. Uczeń:
1) wykazuje się znajomością chronologii dziejów sztuki z uwzględnieniem:

a) prehistorii,
b) starożytności (kultur: Mezopotamii, Egiptu, Grecji, Rzymu),
c) �średniowiecza (sztuki bizantyńskiej, karolińskiej, ottońskiej, romańskiej, gotyckiej,

protorenesansowej),
d) sztuki nowożytnej (renesans, manieryzm, barok, rokoko, klasycyzm),
e) �sztuki XIX w. (romantyzm, realizm, akademizm, impresjonizm, postimpresjonizm,

historyzm, eklektyzm i nurt inżynieryjny w architekturze),
f) sztuki przełomu XIX i XX w. (secesja, symbolizm, protoekspresjonizm),
g) �sztuki 1 połowy XX w. (fowizm, ekspresjonizm, kubizm, futuryzm, formizm,

koloryzm, abstrakcjonizm geometryczny i niegeometryczny, dadaizm, surrealizm,
konstruktywizm, École de Paris, styl art déco),

h) �sztuki 2 połowy XX w. (socrealizm, informel, pop art, minimalart, hiperrealizm,
land art, konceptualizm, neofiguracja, Nowy Realizm, op-art, tendencja zerowa,
modernizm i postmodernizm w architekturze, nurt organiczny i kinetyczny w rzeźbie
oraz sztuka krytyczna i zaangażowana),

2) wymienia cechy sztuki poszczególnych epok, kierunków i tendencji;
3) �rozumie konteksty kulturowe i uwarunkowania przemian w dziejach sztuki (w tym

historyczne, religijne, filozoficzne);
4) �prawidłowo sytuuje w czasie i w przestrzeni geograficznej poszczególne epoki, style,

kierunki i tendencje w sztuce;
5) �charakteryzuje i opisuje sztukę powstałą w obrębie poszczególnych epok, kierunków

i tendencji;
6) �samodzielnie wyszukuje informacje na temat sztuki i zjawisk artystycznych, określa

źródła informacji, zgodnie z zasadami prawa autorskiego i praw pokrewnych;
7) łączy najistotniejsze dzieła ze środowiskiem artystycznym, w którym powstały;

9

8) �porównuje style i kierunki oraz ich wzajemne oddziaływania; uwzględnia źródła
inspiracji, wpływ wydarzeń historycznych i kulturalnych oraz estetyki na cechy tych
stylów;

9) �analizuje teksty pisarzy, filozofów, krytyków sztuki i artystów, interpretuje je
i wskazuje wpływ tych wypowiedzi na charakter stylów, epok i tendencji w sztuce oraz
na kształt dzieła;

10) �formułuje samodzielne, logiczne wypowiedzi argumentacyjne na temat epok,
kierunków, stylów i tendencji w sztuce oraz środowisk artystycznych.

II. Zapoznawanie z najwybitniejszymi dziełami w zakresie architektury i sztuk
plastycznych. Uczeń:
1) �wymienia i rozpoznaje najbardziej znane dzieła sztuki różnych epok, stylów

oraz kierunków sztuk plastycznych;
2) wskazuje twórców najbardziej reprezentatywnych dzieł;
3) �umiejscawia dzieła w czasie (wskazuje stulecie powstania dzieł sztuki dawnej,

a w przypadku dzieł sztuki nowoczesnej i współczesnej, datuje je z dokładnością
do połowy wieku), w nielicznych przypadkach, dotyczących sztuki nowoczesnej
i współczesnej, zna daty powstania dzieł lub datuje je z dokładnością do jednej
dekady;

4) �zna plany i układy przestrzenne najbardziej znanych dzieł architektury oraz dzieł
charakterystycznych dla danego stylu i kręgu kulturowego;

5) �wymienia podstawowe gatunki w dziełach sztuk plastycznych, między innymi: portret
(w tym autoportret, portret psychologiczny i oficjalny), pejzaż (w tym: weduta, marina,
pejzaż ze sztafażem), sceny: rodzajowa, religijna, mitologiczna, historyczna (w tym
batalistyczna), martwa natura, akt;

6) definiuje pojęcie „abstrakcja” i przytacza przykłady dzieł abstrakcyjnych;
7) rozróżnia podstawowe motywy ikonograficzne;
8) �wymienia różne funkcje dzieł sztuki, takie jak: sakralna, sepulkralna, estetyczna

i dekoracyjna, dydaktyczna, ekspresywna, użytkowa, reprezentacyjna,
kommemoratywna, propagandowa, kompensacyjna, mieszkalna i rezydencjonalna,
obronna, magiczna.

9) �identyfikuje najbardziej reprezentatywne i najsłynniejsze dzieła na podstawie
charakterystycznych środków warsztatowych i formalnych oraz przyporządkowuje je
właściwym autorom;

10) określa funkcję dzieła i wskazuje jej wpływ na kształt dzieła;
11) rozpoznaje gatunek artystyczny, który dzieło reprezentuje;
12) wskazuje w dziele sztuki symbol i alegorię, potrafi wytłumaczyć ich znaczenie;
13) �dokonuje opisu i analizy, w tym porównawczej, dzieł z uwzględnieniem ich cech

formalnych:
a) w architekturze: planu, układu przestrzennego, opisu fasady i elewacji, wnętrza,
b) w rzeźbie: bryły, kompozycji, faktury, relacji z otoczeniem,

10

c) �w malarstwie i grafice: kompozycji, koloru, sposobów ukazania iluzji przestrzeni,
kształtowania formy przez światło, w dziełach figuratywnych stopnia oddania
rzeczywistości lub jej deformacji;

14) �wskazuje środki stylistyczne i środki ekspresji, które identyfikują analizowane dzieło
z odpowiednim stylem, środowiskiem artystycznym lub autorem;

15) rozpoznaje w dziele sztuki temat i wskazuje jego źródło ikonograficzne;
16) �rozpoznaje podstawowe motywy ikonograficzne, świętych chrześcijańskich, bogów

greckich i alegorie wybranych pojęć na podstawie atrybutów;
17) �z wykorzystaniem słowników symboli analizuje dzieła pod względem

ikonograficznym;
18) formułuje samodzielne, logiczne wypowiedzi argumentacyjne na temat dzieł sztuki.

III. Zapoznawanie z dorobkiem najwybitniejszych twórców dzieł architektury
i sztuk plastycznych. Uczeń:
1) wymienia najistotniejszych twórców dla danego stylu lub kierunku w sztuce;
2) �zna najwybitniejsze dzieła z dorobku artystycznego wybitnych przedstawicieli

poszczególnych epok, kierunków i tendencji w sztuce od starożytności po czasy
współczesne, z uwzględnieniem artystów schyłku XX i początku XXI w.;

3) �sytuuje twórczość artystów powszechnie uznawanych za najwybitniejszych w czasie,
w którym tworzyli (z dokładnością do jednego wieku, a w przypadku twórców sztuki
nowoczesnej i współczesnej – z dokładnością do połowy wieku) oraz we właściwym
środowisku artystycznym;

4) �łączy wybrane dzieła z ich autorami na podstawie charakterystycznych środków
formalnych;

5) �na podstawie przedłożonych do analizy przykładów dzieł formułuje ogólne cechy
twórczości następujących twórców: Fidiasz, Poliklet, Praksyteles, Giotto, Jan van Eyck,
Wit Stwosz, Hieronim Bosch, Masaccio, Sandro Botticelli, Leonardo da Vinci, Michał
Anioł, Andrea Mantegna, Piero della Francesca, Rafael Santi, Giorgione, Tycjan,
Jacopo Tintoretto, Pieter Bruegel Starszy, Albrecht Dürer, Hans Holbein Młodszy,
Donatello, Filippo Brunelleschi, Andrea Palladio, El Greco, Caravaggio, Gianlorenzo
Bernini, Francesco Borromini, Diego Velázquez, Bartolomé Esteban Murillo, Georges
de la Tour, Nicolas Poussin, Claude Lorrain, Peter Rubens, Anton van Dyck, Frans
Hals, Rembrandt van Rijn, Jan Vermeer van Delft, Antoine Watteau, Jacques Louis
David, Jean Auguste Dominique Ingres, Antonio Canova, Berthel Thorvaldsen,
Francisco Goya, Eugène Delacroix, Caspar David Friedrich, William Turner, John
Constable, Gustave Courbet, Jean François Millet, Eduard Manet, Claude Monet,
Edgar Degas, August Renoir, Georges Seurat, Vincent van Gogh, Paul Gauguin, Paul
Cézanne, Henri de Toulouse-Lautrec, August Rodin, Gustaw Klimt, Alfons Mucha,
Antonio Gaudí, Edward Munch, Henri Matisse, przedstawicieli grupy Die Brücke,
Pablo Picasso, Umberto Boccioni, Wasyl Kandinsky, Piet Mondrian, Kazimierz
Malewicz, Marcel Duchamp, Giorgio de Chirico, Salvador Dalí, René Magritte, Marc

11

Chagall, Amadeo Modigliani, Jackson Pollock, Andy Warhol, Roy Lichtenstein, Claes
Oldenburg, Francis Bacon, Yves Klein, Niki de Saint Phalle, Christo, Duane Hanson,
Victor Vasarelly, Alberto Giacometti, Constantin Brançusi, Henry Moore, Le Corbusier,
Frank Lloyd Wright oraz artystów polskich i działających w Polsce (m.in. takich jak:
Bartłomiej Berrecci, Tylman z Gameren, Dominik Merlini, Bernardo Belotto, Marcello
Bacciarelli, Piotr Aigner, Piotr Michałowski, Artur Grottger, Henryk Rodakowski,
Jan Matejko, Józef Chełmoński, Maksymilian i Aleksander Gierymscy, Józef Brandt,
Olga Boznańska, Józef Pankiewicz, Władysław Podkowiński, Jan Stanisławski, Leon
Wyczółkowski, Henryk Siemiradzki, Xawery Dunikowski, Stanisław Wyspiański,
Józef Mehoffer, Jacek Malczewski, Witold Wojtkiewicz, Witkacy, Leon Chwistek i inni
przedstawiciele grupy formistów, przedstawiciele grupy Rytm, kapistów i grupy a.r.,
Tadeusz Makowski, Andrzej Wróblewski, Tadeusz Kantor, Jerzy Nowosielski, Alina
Szapocznikow, Władysław Hasior, Roman Opałko, Magdalena Abakanowicz);

6) �porównuje dzieła różnych artystów tworzących w podobnym czasie;
7) �w przypadku słynnych artystów, takich jak np.: Michał Anioł, Tycjan, Rembrandt,

Renoir, van Gogh, Picasso – porównuje dzieła powstałe w różnych fazach ich
twórczości;

8) �formułuje samodzielne, logiczne wypowiedzi argumentacyjne na temat twórczości
wybitnych artystów.

IV. Kształcenie w zakresie rozumienia i stosowania terminów oraz pojęć
związanych z dziełami sztuki, ich strukturą i formą, tematyką oraz techniką
wykonania. Uczeń:
1) �definiuje terminy związane z opisem formy i struktury dzieła architektonicznego, w tym

określenia dotyczące typów i elementów planów budowli, elementów konstrukcyjnych
i dekoracyjnych (dekoracji fasady i wnętrza) oraz układu przestrzennego;

2) �zna terminologię związaną z opisem formy i treści dzieła malarskiego, rzeźbiarskiego
i graficznego, w tym m.in. nazwy formuł ikonograficznych, słownictwo niezbędne do
opisu kompozycji, kolorystyki, relacji przestrzennych i faktury dzieła;

3) �definiuje terminy i pojęcia związane z dziełami współczesnymi, które wymykają się
klasyfikacjom i przyporządkowaniu do tradycyjnych dyscyplin artystycznych, jak:
collage, instalacja, asamblaż, ambalaż, ready made, dekalkomania, fotomontaż,
frotaż, happening i performance;

4) rozróżnia techniki sztuk plastycznych jak:
a) �w malarstwie: enkaustyka, mozaika, witraż, fresk, tempera, malarstwo olejne, pastel,

malarstwo akwarelowe, akrylowe,
b) �w grafice: techniki druku wypukłego (drzeworyt, linoryt), techniki druku wklęsłego

(miedzioryt, akwaforta, akwatinta), techniki druku płaskiego (litografia, sitodruk,
serigrafia),

c) �w rzeźbie: chryzelefantyna, rzeźba w drewnie, kamieniu, złocie, odlew w gipsie, odlew
w brązie,

12

d) techniki zdobnicze: emalia, intarsja i inkrustacja.
5) �analizując i opisując dzieła architektoniczne, właściwie stosuje terminy i pojęcia

dotyczące struktury architektury;
6) właściwie stosuje terminy dotyczące opisu treści i formy dzieł sztuk plastycznych;
7) rozpoznaje i nazywa technikę artystyczną zastosowaną przy wykonywaniu dzieła,
8) �wiąże technikę wykonanego dzieła z jego funkcją (fresk, miniatura, malarstwo

tablicowe, sztalugowe);
9) �nazywa oznaczone na ilustracji elementy architektoniczne, właściwe dla

poszczególnych stylów i tendencji, w tym:
a) dzieł antycznych egipskich,
b) dzieł antycznych greckich i rzymskich (a także powstałych w okresie renesansu,
baroku i klasycyzmu, dla których antyk był inspiracją),
c) wczesnochrześcijańskich,
d) bizantyńskich,
e) romańskich,
f) gotyckich.

V. Zapoznanie ze zbiorami najważniejszych muzeów i kolekcji dzieł sztuki
na świecie i w Polsce, a także z funkcją mecenatu artystycznego oraz jego
wpływem na kształt dzieła sztuki. Uczeń:
1) �wymienia najważniejsze muzea i kolekcje sztuki w Polsce i na świecie, wskazuje

miasta, w których się znajdują;
2) �zna najistotniejszych fundatorów, mecenasów i marszandów, na których zlecenie

powstawały wybitne dzieła sztuki;
3) �łączy dzieło z muzeum lub miejscem (kościoły, pałace, galerie), w którym się ono

znajduje;
4) łączy dzieło z fundatorem, mecenasem lub marszandem, dla którego powstało;
5) �formułuje samodzielne, logiczne wypowiedzi argumentacyjne na temat wpływu

mecenatu artystycznego na kształt dzieła.

W odniesieniu do powyższych treści program zawiera zagadnienia ogólne
dotyczące historii i teorii sztuki, usystematyzowane dzieje sztuki z uwzględnieniem
twórczości słynnych artystów i ich znaczenia dla rozwoju sztuki, innowacji
technicznych i tradycji kulturowych. Układ treści nauczania zorganizowany jest
jako układ liniowy z elementami spiralnymi oraz oparty został na modelu
hermeneutyczno-krytycznym, który towarzyszy współpracy z uczniem, poznawaniu
świata, dokonywaniu zmian. Dzięki tym formom uczeń bez problemu będzie mógł
odnaleźć swoje miejsce w zawiłości i wieloaspektowości sztuki, także współczesnej,
i kształtowaniu postawy człowieka XXI w. Jako pierwsze zostają ujęte ogólne
zagadnienia powiązane z poprzednim etapem kształcenia, a zawierające zgodnie
z warunkami i sposobem realizacji informacje na temat dziedzin sztuk plastycznych,

13

stylu, zagadnienia dotyczące treści i formy dzieła sztuki oraz informacje na temat
dziedzin sztuki, zamieszczone w komentarzu do podstawy programowej. Ujęte są
także pojęcia dotyczące form wypowiedzi artystycznej i technik w sztuce współczesnej.
W lekcjach wprowadzających zamieszczone zostały także tematy poświęcone
funkcjom sztuki oraz omówione zagadnienia dotyczące najważniejszych muzeów
i kolekcji dzieł sztuki na świecie i w Polsce. Innowacją w odniesieniu do zawartych
w podstawie programowej treściach szczegółowych jest uzupełnienie ich o nieujęte
w spisie nazwiska twórców, mających znaczenie w epokach i kierunkach. Ponadto
rozbudowano zagadnienia dotyczące sztuki współczesnej, zwłaszcza XXI w.,
ze względu na podkreślenie ich nowatorstwa w działaniach wykraczających poza
tradycyjne metody artystyczne, bliskie współczesnemu pokoleniu i pozwalające
zrozumieć interdyscyplinarność sztuki.

Wytłuszczonym drukiem podkreślono treści wykraczające, nieujęte
w podstawie programowej.

TREŚCI NAUCZANIA Z ODNIESIENIEM DO PUNKTÓW PODSTAWY PROGRAMOWEJ

Obszar Zakres tematyczny Punty podstawy
programowej

Zagadnienia
wstępne.
Wprowadzenie do
historii sztuki.

Teoria sztuki

Definicja, klasyfikacja i periodyzacja sztuki,
pojęcia: epoka, styl, kierunek. Techniki
malarskie i graficzne, typy rzeźby. Język
sztuki. Muzea, galerie, kolekcje sztuki.

Teoretyczne konteksty powstawania
i funkcjonowania różnych praktyk
artystycznych i projektowych oraz
koncepcje związane ze sztukami
artystycznymi i projektowymi.

Sztuka
prehistoryczna

Warunki rozwoju; Lascaux i Altamira;
Stonehenge; rozwój rzeźby – idole.

I. 1.1) a); I.2.1); I.2.2); I.2.3); II.1.1)

14

Sztuka starożytna
i klasyczna teoria
sztuki

Sztuka starożytnej Mezopotamii,
architektura, malarstwo i rzeźba
starożytnego Egiptu; uwarunkowania
geograficzne, chronologia sztuki egipskiej,
wpływ kultury, religii i podziałów
społecznych, kanon w malarstwie i rzeźbie,
architektura sepulkralna, budowa świątyń.

Starożytna Grecja: podział i ramy
czasowe – od okresu archaicznego
do hellenistycznego, uwarunkowania
geograficzne, wpływ religii i filozofii.

Sztuka egejska: klasyczne teorie określania
sztuki, artysty; greckie pojęcie sztuki
i piękna – znaczenie cywilizacji, filozofii,
kultury, nauki; okresy: archaiczny, klasyczny
i hellenistyczny w rzeźbie greckiej: Fidiasz,
Myron, Poliklet, Lizyp, Skopas, Praksyteles;
porządki architektoniczne; greckie
malarstwo wazowe; mozaika grecka.

Sztuka Etrusków: wpływ kultury etruskiej
na kształtowanie sztuki rzymskiej;
architektura i rzeźba starożytnego
Rzymu; położenie geograficzne i podział
sztuki Starożytnego Rzymu, hellenizacja
kultury rzymskiej, innowacje materiałowe
i konstrukcyjne, malarstwo pompejańskie;
malarstwo enkaustyczne.

I.1.1) b); I.2.2); I.2.3); I.2.1);
I.2.2); I.2.3); I.2.5); I.2.6); I.2.7);
II.1.1); II.1.2); II.1.3); II.1.4); II.1.8);
II.2.1); II.2.2); II.2.5) a); II.2.5)
b); II.2.5) 8); II.2.5) 10); III.1.1);
III.1.2); III.1.3); III.2.1); III.2.2);
IV.1.1); IV.1.2); IV.1.4) a); IV.1.4) c);
IV.2.1); IV.2.4); IV.2.5) a); IV.2.5)
b); V.1.1); V.1.2); V.2.1);

15

Sztuka
średniowieczna

Sztuka wczesnochrześcijańska,
obszar, zasięg i specyfika wczesnego
chrześcijanizmu, dziedzictwo kultury
antycznej, wizerunek Dobrego Pasterza
w rzeźbie, symbolika religijna, malarstwo
katakumbowe, bazylika. św. Piotra
w Rzymie.

Bizancjum – zasięg terytorialny,
ukształtowanie sztuki bizantyjskiej, rola
dworu i Kościoła dla rozwoju sztuki, wpływ
Wschodu i Zachodu; bizantyjskie motywy
ikonograficzne, malarstwo freskowe
i mozaika kręgu bizantyjskiego; sztuka
karolińska i ottońska, wpływ chrystianizacji
na rozwój kultury średniowiecza, podział
i zasięg obszarowy, znaczenie Karola
Wielkiego dla sztuki (kaplica pałacowa
w Akwizgranie, Sankt Gallen), główne
założenia stylistyczne sztuki ottońskiej
(Kościół św. Michała w Hildesheim,
malarstwo miniaturowe); architektura
i plastyka romańska w Europie i w Polsce;
powstanie romanizmu, rola zakonów
w kształtowaniu sztuki; poglądy na sztukę
św. Bernarda z Clairvaux i Sugeriusza;
cechy stylistyczne, funkcja i rzeźby,
plastyka romańska, rozwój romanizmu
w Polsce – uwarunkowania historyczne,
religijne i społeczne; architektura gotycka
chronologia sztuki gotyckiej w Europie,
cechy i symbolika katedry gotyckiej
we Francji, znaczenie opata Sugera,
charakter gotyku angielskiego, włoskiego
i północnego, specyfika plastyki gotyckiej,
architektura świecka, styl międzynarodowy,
motywy ikonograficzne w gotyku, tablicowe
malarstwo gotyckie; Francja – przykłady
katedr; dekoracja architektoniczna;
gotyk włoski; gotyk na północy Europy;
rzeźba gotycka; gotyk w Polsce – cechy
architektury i twórczość Wita Stwosza.

I.1.1) c); I.2.2); I.2.3); I.2.1); I.2.2);
I.2.3); I.2.4); I.2.5); I.2.6); I.2.7);
II.1.1); II.1.2); II.1.3); II.1.4); II.1.7);
II.1.8); II.2.1); II.2.2); II.2.3);
II.2.4); II.2.5) a); II.2.5) b); II.2.5)
8); II.2.5) 9); II.2.5) 10); III.1.1);
III.1.2); IV.1.1); IV.1.2); IV.1.4) c);
IV.2.1); IV.2.2); IV.2.3); IV.2.4);
IV.2.5) c); IV.2.5) d); IV.2.5) e);
IV.2.5) f);

16

Protorenesans,
renesans
i manieryzm

Szkoła sieneńska i florencka, rywalizacja Sieny
i Florencji, cechy bizantyjskie w malarstwie
(Duccio di Buoninsegna, Simone
Martini, Cimabue, bracia Lorenzetti),
nowy rodzaj estetyki w malarstwie, dorobek
artystyczny i znaczenie fresków Giotta;
renesans północnoeuropejski – warunki
rozwoju, znaczenie Niderlandów; malarstwo
niderlandzkie XV w. – twórczość Jana van Eycka;
twórczość Hieronima Boscha; twórczość Pietera
Bruegela Starszego; znaczenie reformacji –
twórczość Hansa Holbeina Młodszego; Florencja
jako kolebka renesansu – pochodzenie terminu
„renesans”, źródła humanizmu, ośrodki sztuki
renesansowej, znaczenie Florencji jako kolebki
renesansu, rozwój i rodzaje mecenatów;
quattrocento we Włoszech w działalność
artystyczna Lorenza Ghibertiego i Donatella,
Filippa Brunelleschiego, szkoły malarstwa
we Włoszech – Masaccio, Sandro Botticelli,
Paolo Uccello, Andrea Mantegna, Piero della
Francesca; Dojrzały renesans – twórczość
Leonarda da Vinci jako człowieka renesansu;
Michała Anioła Buonarottiego – połączenie
renesansowo-manierystycznych cech
w twórczości artysty, Rafael Santi – ideał piękna
i klasyczna koncepcja malarstwa; architektura
renesansu – Donato Bramante, Andrea Palladio;
koloryści weneccy – Bellini, Giorgione, Tycjan;
renesans w Niemczech – twórczość Albrechta
Dürera; cechy późnej twórczości Michała Anioła
i Rafaela Santi; mecenat Zygmunta Starego;
polska architektura renesansowa; działalność
Berrecciego; manieryzm w architekturze
– ornamentyka; rzeźba manierystyczna;
malarstwo manieryzmu – twórczość El Greca,
Parmigianina; szkoła Fontainebleau; wpływy
włoskie i niderlandzkie w Polsce; cechy polskiej
rzeźby nagrobkowej (Bartolomeo Berrecci,
Santi Gucci, Giovanni Maria Padovano),
wpływy włoskie i niderlandzkie w polskiej
rzeźbie i architekturze, rozwój manierystyczny
Gdańska, urbanistyczne osiągnięcia Bernarda
Moranda, architektura mieszczańska, zabudowa
ratuszowa, malarstwo miniaturowe i tablicowe.

I.1.1) d); I.2.2); I.2.3); I.2.1);
I.2.2); I.2.3); I.2.4); I.2.5); I.2.6);
I.2.7); II.1.1); II.1.2); II.1.3); II.1.4);
II.1.5); II.1.7); II.1.8); II.2.1); II.2.2);
II.2.3); II.2.4); II.2.5) a); II.2.5) b);
II.2.5) c); II.2.5); II.2.6); 7); II.2.5)
8); II.2.5) 9); II.2.5) 10); III.1.1);
III.1.2); III.1.3); III.2.1); III.2.2);
III.2.3); III.2.4); III.2.5); IV.1.1);
IV.1.2); IV.1.4) a); IV.1.4) b); IV.1.4)
c); IV.2.1); IV.2.2); IV.2.3); IV.2.4);
V.1.1); V.1.2); V.2.1); V.2.2); V.2.3)

17

Barok i rokoko Znaczenie kontrreformacji dla baroku;
chronologia, sytuacja polityczno-
społeczna; architektura barokowa we
Włoszech – Francesco Borromini; twórczość
rzeźbiarska Berniniego; malarstwo
Caravaggia; działalność caravaggionistów;
twórczość Jana Vermeera van Delft;
twórczość artystów barokowych: Diego
Velázqueza, Bartoloméa Estebana Murilla,
Georgesa de la Toura, Nicolasa Poussina,
Claude’a Lorraina, Petera Rubensa, Antona
van Dycka, Fransa Halsa, Rembrandta van
Rijna, Willema Claesza Hedy; barok
w Polsce – Tylman z Gameren; portret
sarmacki, portret trumienny; Rokoko jako
styl w architekturze i dekoracji wnętrz;
pochodzenie terminu, ukształtowanie
rokoka jako nurtu stylowego we Francji,
architektura, ornamentyka, dekoracje
wnętrz, nowa tematyka w malarstwie (fêtes
champêtres i fêtes galantes), twórczość
Antoine’a Watteau, Françoisa Bouchera
i Fragonarda.

I.1.1) d); I.2.2); I.2.3); I.2.1);
I.2.2); I.2.3); I.2.4); I.2.5); I.2.6);
I.2.7); II.1.1); II.1.2); II.1.3); II.1.4);
II.1.5); II.1.7); II.1.8); II.2.1); II.2.2);
II.2.3); II.2.4); II.2.5) a); II.2.5) b);
II.2.5) c); II.2.5); II.2.6); 7); II.2.5)
8); II.2.5) 9); II.2.5) 10); III.1.1);
III.1.2); III.1.3); III.2.1); III.2.2);
III.2.3); III.2.4); III.2.5); IV.1.1);
IV.1.2); IV.1.4) a); IV.1.4) b); IV.1.4)
c); IV.2.1); IV.2.2); IV.2.3); IV.2.4);
V.1.1); V.1.2); V.2.1); V.2.2); V.2.3)

Klasycyzm Wpływ antyku; pochodzenie terminu,
klasycyzm a neoklasycyzm, tło historyczne,
rola filozofii, znaczenie odkrycia
starożytnych zabytków sztuki, chronologia;
architektura Francji i Niemiec; twórczość
malarzy klasycyzmu: Jacques Louis David,
Jean Auguste Dominique Ingres; rzeźba
klasycystyczna: Antonio Canova, Berthel
Thorvaldsen; mecenat królewski Stanisława
Augusta Poniatowskiego, magnacki
i kościelny; działalność artystów obcych na
ziemiach polskich: Dominika Merliniego,
Bernarda Belotta, Marcella Bacciarellego,
Piotra Aignera; wskazanie znaczenia tych
artystów na kształt sztuki klasycystycznej
w Polsce.

I.1.1)d); I.2.2); I.2.3); I.2.1); I.2.2);
I.2.3); I.2.4); I.2.5); I.2.6); I.2.7);
II.1.1); II.1.2); II.1.3); II.1.4); II.1.5);
II.1.7); II.1.8); II.2.1); II.2.2); II.2.3);
II.2.4); II.2.5)a); II.2.5)b); II.2.5)
c); II.2.5); II.2.6); 7); II.2.5)8);
II.2.5)9); II.2.5)10); III.1.1); III.1.2);
III.1.3); III.2.1); III.2.2); III.2.3);
III.2.4); III.2.5); IV.1.1); IV.1.2);
IV.1.4)a); IV.1.4)b); IV.1.4)c);
IV.2.1); IV.2.2); IV.2.3); IV.2.4);
V.1.1); V.1.2); V.2.1); V.2.2); V.2.3)

18

Sztuka XIX w. Cechy światopoglądu romantycznego,
tendencje w malarstwie romantycznym
– twórczość artystów w poszczególnych
krajach: Williama Blake’a, Johanna
Heinricha Füssliego, Francisca
Goi, Eugène’a Delacroixa, Caspara
Davida Friedricha, Williama Tunera,
Johna Constable’a; twórczość
rzeźbiarska Françoisa Rude; malarstwo
romantyczne w Polsce – twórczość Piotra
Michałowskiego i Artura Grottgera; nurt
akademicki w malarstwie historycznym
– twórczość Henryka Rodakowskiego,
Jana Matejki, źródła i fazy rozwojowe
historyzmu; tyle historyczne i eklektyzm
w architekturze; nurt inżynieryjny
w architekturze; realizm w malarstwie
francuskim – cechy twórczości
Gustave’a Courbeta i Françoisa Milleta;
działalność Nazareńczyków, Prerafaelitów,
Barbizończyków, Pieriedwiżników;
twórczość Józefa Chełmońskiego,
Maksymiliana i Aleksandra Gierymskich,
Józefa Brandta; akademickie malarstwo
Henryka Siemiradzkiego; Powstanie
i rozwój impresjonizmu, cechy stylowe
i technika malarska; znaczenie twórczości
Eduarda Maneta; twórczość impresjonistów
francuskich: Claude Moneta, Edgara
Degasa, Augusta Renoira; neoimpresjonizm
– cechy malarstwa Georges’a Seurata;
twórczość postimpresjonistów: Vincenta
van Gogha, Paula Gauguina (syntetyzm
i cloisonizm), Paula Cézanne’a, znaczenie
stylu Henriego de Toulouse-Lautreca;
protoekspresjonizm.

I.1.1)e); I.2.2); I.2.3); I.2.1); I.2.2);
I.2.3); I.2.4); I.2.5); I.2.6); I.2.7);
II.1.1); II.1.2); II.1.3); II.1.4); II.1.5);
II.1.7); II.1.8); II.2.1); II.2.2); II.2.3);
II.2.4); II.2.5)a); II.2.5)b); II.2.5)
c); II.2.5); II.2.6); 7); II.2.5)8);
II.2.5)9); II.2.5)10); III.1.1); III.1.2);
III.1.3); III.2.1); III.2.2); III.2.3);
III.2.4); III.2.5); IV.1.1); IV.1.2);
IV.1.4)a); IV.1.4)b); IV.1.4)c);
IV.2.1); IV.2.2); IV.2.3); IV.2.4);
V.1.1); V.1.2); V.2.1); V.2.2); V.2.3)

Sztuka przełomu
XIX i XX w.

Sztuka secesji – cechy stylowe i ośrodki
twórcze secesji; cechy architektury
secesyjnej – Antonio Gaudi, Joseph
Maria Olbrich, Victor Horta; symbolizm
w sztuce; twórczość rzeźbiarska Augusta
Rodina; założenia symbolizmu, teoria
Alberta Auriera; łączenie cech secesji
i symbolizmu w malarstwie – twórczość
Gustawa Klimta, Alfonsa Muchy;
wzornictwo użytkowe – Louis Tiffany;
twórczość i cechy stylowe polskich artystów
przełomu wieków: Olgi Boznańskiej,
Józefa Pankiewicza, Władysława
Podkowińskiego, Jana Stanisławskiego,
Leona Wyczółkowskiego, Stanisława
Wyspiańskiego, Józefa Mehoffera, Jacka
Malczewskiego, Witolda Wojtkiewicza.

I.1.1)f); I.2.2); I.2.3); I.2.1); I.2.2);
I.2.3); I.2.4); I.2.5); I.2.6); I.2.7);
II.1.1); II.1.2); II.1.3); II.1.4); II.1.5);
II.1.7); II.1.8); II.2.1); II.2.2); II.2.3);
II.2.4); II.2.5)a); II.2.5)b); II.2.5)
c); II.2.5); II.2.6); 7); II.2.5)8);
II.2.5)9); II.2.5)10); III.1.1); III.1.2);
III.1.3); III.2.1); III.2.2); III.2.3);
III.2.4); III.2.5); IV.1.1); IV.1.2);
IV.1.4)a); IV.1.4)b); IV.1.4)c);
IV.2.1); IV.2.2); IV.2.3); IV.2.4);
V.1.1); V.1.2); V.2.1); V.2.2); V.2.3)

19

Sztuka 1 poł. XX w. Pojęcie i cechy awangardy, rola manifestu,
programowości w sztuce, podłoże społeczne
i polityczne, fazy rozwojowe, środki
artystyczne i cechy twórczości artystów:
fowizmu (André Derain, Henri Matisse,
Maurice Vlaminck), ekspresjonizmu
(przedstawicieli grupy Die Brücke),
kubizmu (Pablo Picasso, Georges Braque),
futuryzmu (Umberto Boccioni, Giacomo
Balla, Carlo Carrà, Gino Severini);
inspiracje, założenia, przedstawiciele
awangardowych kierunków w Polsce:
formizmu (Tytus Czyżewski, Andrzej
i Zbigniew Pronaszko, Leon Chwistek,
Stanisław Ignacy Witkiewicz, Xawery
Dunikowski), koloryzmu, kapistów i grupy
a.r., abstrakcjonizmu geometrycznego
i niegeometrycznego (Wasyl Kandinsky,
Piet Mondrian, Kazimierz Malewicz),
konstruktywizmu; przedstawicieli grupy
Rytm, dadaizmu (Marcel Duchamp),
surrealizmu (Giorgio de Chirico, Salvador
Dalí, René Magritte), konstruktywizmu,
École de Paris (Marc Chagall, Amadeo
Modigliani), styl art déco; Leona Chwistka
i innych przedstawicieli grupy formistów
(Witkacy), przedstawicieli grupy Rytm
(Tadeusz Makowski).

I.1.1) g); I.2.2); I.2.3); I.2.1); I.2.2);
I.2.3); I.2.4); I.2.5); I.2.6); I.2.7);
II.1.1); II.1.2); II.1.3); II.1.6); II.2.1);
II.2.3); II.2.5); II.2.5) b); II.2.5)
c); II.2.5) 6); II.2.5) 7); II.2.5)
10); III.1.1); III.1.2); III.1.3); III.2.1);
III.2.2); III.2.3); III.2.4); III.2.5);
IV.1.2); IV.1.3); IV.1.4) a); IV.2.2;
V.1.1); V.2.1)

20

Sztuka 2 poł. XX w. Pojęcie neoawangardy, stosunek do działań
awangardowych, znaczenie Nowego Jorku
jako centrum sztuki; cechy kierunków
i tendencji w sztuce: socrealizmu,
informelu, pop artu, minimalartu,
hiperrealizmu, land artu, konceptualizmu,
neofiguracji, Nowego Realizmu, op-
artu, tendencji zerowej, modernizmu
i postmodernizmu w architekturze, nurtu
organicznego i kinetycznego w rzeźbie oraz
sztuki krytycznej i zaangażowanej wraz
z cechami twórczości powiązanymi z nimi
artystów: Jacksona Pollocka, Andy Warhola,
Roya Lichtensteina, Claesa Oldenburga,
Francisa Bacona, Yvesa Kleina, Niki de
Saint Phalle, Christa, Duane’a Hansona,
Victora Vasarelly’ego, Alberta
Giacomettiego, Constantina Brançusiego,
Henry’ego Moore’a, Le Corbusiera, Franka
Lloyda Wrighta oraz przedstawicieli
sztuki w Polsce: Andrzeja Wróblewskiego,
Tadeusza Kantora, Jerzego Nowosielskiego,
Aliny Szapocznikow, Władysława Hasiora,
Romana Opałki, Magdaleny Abakanowicz;

polska szkoła plakatu: Henryk
Tomaszewski, Franciszek Starowieyski,
Waldemar Świerzy.

I.1.1) h); I.2.2); I.2.3); I.2.1); I.2.2);
I.2.3); I.2.4); I.2.5); I.2.6); I.2.7);
II.1.1); II.1.2); II.1.3); II.1.6); II.2.1);
II.2.3); II.2.5); II.2.5) b); II.2.5)
c); II.2.5) 6); II.2.5) 7); II.2.5)
10); III.1.1); III.1.2); III.1.3); III.2.1);
III.2.2); III.2.3); III.2.4); III.2.5);
IV.1.2); IV.1.3); IV.1.4) a); IV.2.2;
V.1.1); V.2.1)

Sztuka przełomu
XX i XXI w.

Sztuka krytyczna: cechy sztuki lat
90. w Polsce, zakres działania, twórcy:
Katarzyna Kozyra, Zbigniew Libera,
Dorota Nieznalska, Robert Rumas,
Alicja Żebrowska, Artur Żmijewski:

YBA i styl Blob w architekturze,

street art, sztuka nowych mediów;

propozycje uczniów odnoszące się
do najnowszych tendencji w sztuce.

I.2.2); I.2.3); I.2.4); I.2.5); I.2.6);
I.2.7); II.1.1); II.1.2); II.1.3); II.1.8);
II.2.5) 6); II.2.5) 10); III.1.1);
III.1.2); III.2.1); III.2.3); III.2.5);
IV.1.3); IV.2.1)

21

IV. ZAKŁADANE OSIĄGNIĘCIA UCZNIÓW

W trakcie realizacji treści nauczania uczniowie uzyskają szczegółową wiedzę z zakresu
sztuki w perspektywie historycznej poszczególnych epok, stylów artystycznych
i kierunków. Będą potrafili dokonywać analizy dzieł malarstwa, rzeźby i architektury,
wskazywać zachodzące między nimi związki, porównywać je i określać inspiracje.
Uczniowie posiądą szeroki warsztat i zakres pojęciowy. Rozwinięta umiejętność
dostrzegania dzieł w kontekście kulturowym przyczyni się do odnajdywania związków
sztuki z religią, mitologią, literaturą, historią, muzyką.

Szczególnym osiągnięciem będzie wartościowanie oraz zaangażowanie
w samodzielnym poszukiwaniu informacji i korzystaniu z nowoczesnych jej źródeł.
Uzyskana wiedza i umiejętności pozwolą osiągnąć sukces podczas olimpiady
artystycznej, egzaminu maturalnego z historii sztuki oraz podjąć naukę na studiach
wyższych.

Absolwent szkoły, w której realizowany będzie przedmiot historia sztuki,
to człowiek wrażliwy na piękno otaczającego świata, o rozległych zainteresowaniach,
wyposażony w szeroki zakres wiadomości zaliczanych do kultury wysokiej. Jako człowiek
odpowiedzialny, dokładny, rzetelny, systematyczny, o bogatym zasobie intelektualnym,
potrafiący określić fundamenty swojego światopoglądu, samodzielnie będzie
formułował problemy i organizował własną pracę. Uczeń nie tylko posiądzie wiedzę
teoretyczną potrzebną do zabierania głosu w dyskusji o sztuce, będzie też wiedział, jak
korzystać z zasobów internetowych, stosując zasady prawa autorskiego. Po realizacji
treści nauczania bez problemu określi znaczenie sztuki we współczesnym świecie,
wskazując na jej interdyscyplinarny charakter i możliwości, wykraczające poza formalne
ramy.

22

V. PROCEDURY OSIĄGANIA CELÓW

1. Propozycje liczby godzin przeznaczonych na realizację
poszczególnych treści nauczania

Właściwej realizacji treści nauczania służy ich przemyślany układ, dla którego założono
propozycję godzin, w którym przewidziano czas zarówno na lekcje dotyczące treści
oraz ćwiczenia analizy dzieła, jak i sprawdzian z wiedzy i umiejętności.
I. Zagadnienia wstępne. Wprowadzenie do historii sztuki – 6 godzin lekcyjnych.
II. Sztuka prehistoryczna – 5 godzin lekcyjnych.
III. Sztuka starożytna – 16 godzin lekcyjnych (w tym 2 godziny na analizę dzieła oraz
1 godzinę na sprawdzian).
IV. Sztuka średniowieczna – 18 godzin lekcyjnych (w tym 2 godziny na analizę dzieła
oraz 1 godzinę na sprawdzian).
V. Protorenesans, renesans i manieryzm – 32 godziny lekcyjne (w tym 2 godziny
na analizę dzieła oraz 1 godzinę na sprawdzian).
VI. Barok i rokoko – 32 godziny lekcyjne (w tym 2 godziny na analizę dzieła
oraz 1 godzinę na sprawdzian).
VII. Klasycyzm – 14 godzin lekcyjnych (w tym 2 godziny na analizę dzieła oraz 1 godzinę
na sprawdzian).
VIII. Sztuka XIX w. – 40 godzin lekcyjnych (w tym 4 godziny na analizę dzieła
oraz 1 godzinę na sprawdzian).
IX. Sztuka przełomu XIX i XX w. – 18 godzin lekcyjnych (w tym 2 godziny na analizę
dzieła oraz 1 godzinę na sprawdzian).
X. Sztuka 1 poł. XX w. – 30 godzin lekcyjnych (w tym 3 godziny na analizę dzieła oraz
1 godzinę na sprawdzian).
XI. Sztuka 2 poł. XX w. – 28 godzin lekcyjnych (w tym 2 godziny na analizę dzieła oraz
1 godzinę na sprawdzian).
XII. Sztuka przełomu XX i XXI w. – 15 godzin lekcyjnych.
Łącznie: 256 godzin

W ramach tych godzin zawarty jest czas przeznaczony na wyjście lub wyjazd do
instytucji zajmujących się upowszechnianiem sztuki bądź spotkanie z artystą. Czas
realizacji wyjścia lub wyjazdu we współpracy z nauczycielami innych przedmiotów
zapewne ułatwi organizację. Wyjścia lub wycieczki zbiorowe (przeznaczone dla kilku
klas), spotkanie w szkole z interesującym twórcą (artystą plastykiem, architektem) są
niezwykle ważnym doświadczeniem dla uczniów. Tego typu wyjazdy oraz spotkania

23

mogą być realizowane jako projekt edukacyjny. Wskazane jest także założenie w ramach
uzupełnienia koła badawczego zajmującego się sztuką lokalną.

Podczas realizacji treści nauczania warto wprowadzić nieujęte w podstawie
programowej elementy twórczości plastycznej. Zrozumienie sztuki przez
doświadczanie stanowi ważny element edukacji plastycznej, mający nierozerwalny
związek z teoretyczna nauką o dziejach sztuki. Włączenie do treści nauczania
elementów twórczości uczniów przybliży im problemy i zagadnienia artystyczne,
pozwoli na interpretowanie omawianych zjawisk, pogłębi zainteresowania i podkreśli
interdyscyplinarność programu. Ponadto twórczość plastyczna, zakończona na
poziomie klasy VII szkoły podstawowej jako zajęcia obowiązkowe lub I klasie liceum/
technikum jako zajęcia do wyboru, będzie kontynuowana. Działania takie doskonale
wpiszą się również w kompetencje kluczowe oraz potrzeby rynku pracy. Uczniowie będą
mogli – publikować swoje prace (w szkole, środowisku lub Internecie) i i analizować
je pod kątem powiązania z zagadnieniami omawianymi w czasie zajęć z historii sztuki,
wskazując na inspiracje, celowość działania, dzieląc się przeżyciami na temat tworzenia,
użytych środków i technik plastycznych. W przypadku działań wykraczających poza
ramy tradycyjne, inspirowane nowymi praktykami twórczymi, będą mieli możliwość
łączenia technik i środków wyrazu, bazowania na nowych mediach w sztuce, wykazania
się inwencją twórczą, pomysłowością i oryginalnością.

2. Techniki, metody i formy pracy na lekcjach historii sztuki

Techniki pracy to sposoby organizacji lekcji służące uczeniu się, wyzwalające
w uczniu aktywność lub bierność. Aby uniknąć tej bierności, należy podczas zajęć
stawiać ucznia w sytuacji problemowej, wymagającej działania i podejmowania
decyzji, pobudzania do działania, odpowiedzialności za wykonywane zadania oraz
kreatywności. Specyfika pracy zespołowej wymaga od ucznia wymiany doświadczeń
i wzajemnej komunikacji, szukania różnych rozwiązań i wyboru tych najtrafniejszych.
Kształtuje postawę wzajemnego wsparcia podczas pracy. Ważną rolę w uczeniu się
pełni odniesienie do codzienności i odnalezienie wspólnego członu w nauczanych
treściach i własnych doświadczeniach. Służy temu technika odwoływania się
do doświadczeń, w której uczniowie pracują na zasadzie skojarzeń, prowadzących
do właściwego odczytania problemu, znalezieniu stosowanego rozwiązania, np.
w dziełach o tematyce rodzajowej lub podejmujących problematykę społeczną.
Podobną rolę pełni technika poszukiwania wspólnych korzeni, oparta
na wyszukiwaniu wspólnych cech różnych kultur, religii i uświadamiająca
o oddziaływaniu na poszczególne kultury czynników gospodarczych bądź
historycznych, wpływie różnic międzykulturowych na odmienność stylu w różnych
regionach czy krajach, dostrzeżenie czynników mających wpływ na ich kształtowanie.
W pracach zespołowych może być przydatna technika uczenia się w sytuacjach

24

konfliktowych, która kształtuje postawy tolerancji , rozwija umiejętność pracy
w zespole, służy odnajdywaniu rozwiązań problemów i sprzyja funkcjonowaniu
w społeczeństwie. Może być wykorzystana podczas zadań w grupie, wymagających
rozwiązania problemu na wielu poziomach, np. w poszukiwaniu wpływu czynników
zewnętrznych na kształtowanie epok, prądów, kierunków i stylów w sztuce. Na
etapie ponadpodstawowym znaczącą techniką jest poszukiwanie scenariuszy
przyszłości, pozwalających zrozumieć mechanizmy polityczne, gospodarcze
i społeczne wpływające na kształt danej epoki. Sprzyja ona zrozumieniu i określeniu
przydatności zdobytej wiedzy i uzyskanych umiejętności do określenia wartości
różnych postaw w społeczeństwie, uczy aktywnego myślenia, co przydatne jest na
rynku pracy.

Program oferuje zarówno korzystanie z tradycyjnych metod pracy, form opisowych
kształcących myślenie przyczynowo-skutkowe, jak i proponuje szerokie wykorzystanie
multimediów i portali internetowych, rozwijających wyobraźnię i kształtujących
postawę poszukiwacza interesujących treści, bogatych zasobów ilustracyjnych,
animacyjnych oraz filmowych. W celu uzyskania zamierzonego celu – wykształcenia
ucznia o szerokich możliwościach oraz umiejętnościach mówienia i pisania o sztuce
należy łączyć metody tradycyjne (wykład informacyjny, prelekcja, opis,
opowiadanie, pogadanka) z aktywizującymi, przy czym te pierwsze powinny
uzupełniać, a nie stanowić główny człon, ze względu na rozwijanie podczas lekcji
współpracy oraz komunikacji w zespole, pogłębianiu pasji, ułatwianiu pozyskiwania
wiedzy i zaangażowanie, na co zwracają uwagę badania przeprowadzone przez
UNESCO: Bez zaangażowania emocjonalnego wszelkie działania, idee lub decyzje
opierają się wyłącznie na podstawach racjonalnych. Moralne postępowanie, które
stanowi fundament postawy obywatelskiej wymaga zaangażowania emocjonalnego
(Mapa drogowa UNESCO dla edukacji artystycznej, s. 311). Podczas wyboru metod
aktywizujących kierowano się przede wszystkim ich uniwersalnością w pracy zarówno
z uczniem zdolnym, jak i mającym trudności edukacyjne i wychowawcze, służące
nie tylko poszukiwaniu wiedzy, lecz także kształtowaniu postaw i budowaniu relacji
społecznych, pełniących istotną rolę na współczesnym rynku pracy:
�� metodę przypadków, która uczy podejmowania decyzji, wieloaspektowego
widzenia problemu i stosowania różnych rozwiązań, jest szczególnie przydatna
podczas omawiania sztuki współczesnej, działań artystycznych, łączących różne
formy aktywności artystycznej;
�� metodę projektu – długofalową, czasochłonną metodę opartą na dyscyplinie
pracy i podejmowaniu ustalonych etapowo działań w określonym czasie
(przygotowanie i planowanie pracy, gromadzenie materiałów i ich opracowanie,
prezentacja projektu), wymagającą zaangażowania zarówno uczniów, jak
i nauczyciela; uczniowie mogą tworzyć także miniprojekty na ustalone tematy, np.
funkcjonowania motywów w sztuce, wskazywania inspiracji u artystów różnych
epok i kierunków, wzajemnych relacji pomiędzy sztuką a innymi dziedzinami;

25

metoda rozwija samodzielność, pozwala na zastosowanie multimediów
(prezentacja, animacja, forum dyskusyjne na stronie internetowej lub blog –
indywidualny lub klasowy);
�� portfolio, także długofalowe działanie, służące poszerzaniu i systematyzowaniu
wiedzy, uczące samodzielności, systematyczności i kreatywności, dokonywania
wyborów poprzez selekcję materiału, podejmowania decyzji; z metody można
skorzystać podczas biografii twórczości artysty, prezentacji dzieł-kamieni milowych
dla danej epoki;
�� myślenie obrazami rozwijające umiejętność krytycznego myślenia
i przetwarzania informacji zawartych w obrazach i schematach; skłaniające do
refleksji nad motywami zawartymi w dziele, pobudzające ciekawość, oparte
na poszukiwaniu i krytycznej analizie, dające możliwość wymiany informacji
pomiędzy uczniami; w historii sztuki może być przydatne podczas każdej lekcji,
w trakcie omawiania dzieła, szukania inspiracji i wpływów;
�� metodę analizy materiału źródłowego uczącą krytycznego myślenia
i poszukiwania ciekawych rozwiązań, przeznaczoną dla poszukiwaczy nietypowych
interpretacji, opracowań krytycznych, dających możliwość wieloaspektowego
widzenia problemu; stosować ją można podczas korzystania z artykułów prasowych
na temat sztuki, tekstów krytycznych, recenzji z wystaw;
�� burzę mózgów polegającą na stworzeniu jak największej ilości pomysłów
do postawionego problemu, często wykorzystywana podczas podsumowania lekcji,
ustalenia stanowiska w jej fazie wstępnej, przygotowanego materiału w domu;
z podanych propozycji należy wybrać najtrafniejsze rozwiązania; metoda sprawdza
się podczas lekcji odwróconej;
�� mapę myśli (mapa mentalna) opartą na syntetycznym myśleniu i umożliwiającą
tworzenie schematów dotyczących epoki, kierunku, twórczości artysty, motywu
w sztuce, technik artystycznych, typów planów, rzeźb, tematów w malarstwie itp.;
�� linię czasu, której fundamentem jest myślenie matematyczne, wykorzystywaną
podczas sporządzania chronologii stylów, wydarzeń, etapów twórczości artysty;
�� dramę realizowaną poprzez działanie i przeżywanie, zabawę, polegającą na
wymianie zdań i poglądów, spontaniczności działania; sytuacyjna zabawa jest
improwizacją pozbawioną scenariusza i prób, odbywa się bez nich; może być
wykorzystana w inscenizacji sytuacji przedstawionej na obrazie komponowania
„żywej rzeźby”;
�� dyskusję opartą na wymianie poglądów na dany temat; rozwiązanie problemu
może być oparte na odniesieniu do systemu ich wartości, cech epoki w dziele
sztuki, służyć uzupełnieniu wiedzy; metoda sprawdza się podczas w lekcji
poświęconych przemianom w stylu i inspiracji w dziele sztuki poprzednimi
epokami lub twórczością innych artystów.

26

Podczas organizacji lekcji nauczyciel dobiera formy pracy dostosowane
do możliwości i potrzeb uczniów oraz tematyki zajęć. Praca indywidualna sprawdza
się najlepiej przy utrwalaniu wiadomości lekcyjnych, skłania do samodzielnego
rozwiązywania problemów. Jej zaletą jest indywidualizowanie treści w zależności od
poziomu rozwoju i możliwości ucznia, kontrolowanie tempa uczenia się oraz możliwość
kontroli przebiegu i efektów pracy. Najczęściej korzysta się z niej podczas wprowadzania
nowego materiału i samodzielnie wykonywanych zadań. Często wybiera się ją dla
uczniów mających problemy edukacyjne, a niewymagających uspołecznienia i pracy
w grupie. Praca w grupach sprzyja wzajemnej wymianie informacji i spostrzeżeń,
angażuje uczniów i przełamuje bariery społeczne, uczy partnerstwa i odpowiedzialności,
wspomaga więzi koleżeńskie. Praca zespołowa angażuje całą klasę, sprawdza się
podczas burzy mózgów, wnioskowaniu na koniec lekcji. Polega na zadawaniu pytań
i udzielaniu krótkich odpowiedzi.

W myśl edukacji włączającej oraz indywidualizacji stosowane w procesie
nauczania metody i techniki pracy należy dostosować do uczniów ze specjalnymi
potrzebami edukacyjnymi. Należy dostosować: formy i metody pracy, stopień
trudności zadań, ich typy, odpowiednio formułować polecenia, umożliwiać wybór
poleceń uczniom. Nauczyciel powinien uwzględnić również różne rodzaje inteligencji.
Howard Gardner (Gardner, 2009) wyróżnił ich 8 typów:
�� lingwistyczną – uczeń będzie przyswajał materiał, opierając się na lekturze
tekstu, słuchając wykładu, zapamiętując materiał z lekcji;
�� matematyczno-logiczną – uczeń będzie doskonale odczytywał symbole i treści
niedosłowne, pojęcia abstrakcyjne, wiązał treści z czasem, miejscami;
�� wizualno-przestrzenną – uczeń będzie zapamiętywał sytuacje przestrzenne,
tworzył mapy myśli, wykresy, schematy;
�� fizyczno-kinestetyczną – uczeń zapamięta to, co wiąże się z ruchem, tańcem,
organizacją miejsc;
�� muzyczną – uczeń będzie kojarzył zapamiętane kompozycje pod względem
formalnym, rozróżniał układy dźwięków, kojarzył to, co związane jest z muzyką;
�� interpersonalną – uczeń łatwo podejmie pracę w zespole, będzie posiadał
zdolności komunikacyjne;
�� intrapersonalną – uczeń poradzi sobie z odpowiedzią na trudne pytania, będzie
konsekwentny w działaniach, zmobilizowany do pracy opartej na lekturze;
�� przyrodniczą – uczeń będzie wiązał treści z naturą, preferował zajęcia w plenerze,
muzeum, chętnie odwoła się do zjawisk przyrodniczych.

Wśród objętych dostosowywaniem są: uczniowie sprawiający problemy
wychowawczo-dydaktyczne, którzy cechują się niewłaściwą postawą wynikająca
często z nadpobudliwości, dysleksji, obniżonego poziomu intelektualnego. Na ich
zachowanie wpływa też często sytuacja traumatyczna, problemy rodzinne. Trudności
sprawia im praca w grupie. Podczas pracy należy więc jasno sformułować zasady,

27

wymagania odnoszące się do treści programowych, łączyć różne techniki pracy i metody
nauczania, wzmacniać poprzez pochwały, pracować na mocnych stronach. Do tej grupy
zaliczani są także uczniowie zdolni. Uczniowie z problemami edukacyjnymi nie
radzą sobie z przyswajaniem wiadomości, mimo włożonego w przygotowanie wysiłku.
Przyczyny niepowodzeń należy upatrywać między innymi: w zaniżonej samoocenie,
problemach zdrowotnych, nierozbudzonej pasji i zainteresowaniach, jak również
problemowej sytuacji rodzinnej. Nauczyciel powinien dostosować wymagania do
potrzeb ucznia, dokonać analizy sytuacji, ocenić jego możliwości i indywidualizować
pracę z uczniem, stosując dodatkowe karty pracy, pracując na silnych stronach ucznia,
stosować dokładne polecenia z wyjaśnieniem, angażować wszystkie zmysły, wdrażać do
projektów, pracy w grupie, uspołeczniać, przydzielać dodatkowe zadania, organizować
pomoc koleżeńską. Ostatnią grupą są uczniowie zdolni, których potrzeby znacznie
wybiegają poza materiał realizowany podczas zajęć. W pracy z nimi należy stosować
rozwijające techniki i złożone, systemowe metody, umożliwiające rozwój i pogłębianie
wiedzy, tworzyć warunki do kreatywnego zaangażowania ucznia i możliwości prezentacji
dokonań na forum klasy. Wzmacnianiu wartości ucznia zdolnego służy prezentowanie
swojej wiedzy i konfrontacja z innymi podczas konkursów, olimpiad artystycznych
z historii sztuki oraz stwarzanie możliwości prelekcji na wybrany temat, prowadzenie
bloga tematycznego czy publiczne wystąpienie.

Często w edukacji pojawiają się bariery wynikające z różnic pomiędzy poziomem
wiedzy a możliwościami uczniów. Zadaniem nauczyciela jest tworzenie sytuacji
służących ich przełamywaniu, czemu sprzyja właściwa organizacja pracy, budowanie
właściwych relacji interpersonalnych, stosowanie różnych stylów uczenia się,
stymulowanie pracy uczniów, kompensowanie słabych stron, wzmacnianie, a przede
wszystkim praca z całym zespołem klasowym, bez wyróżniania poziomów wiedzy,
monitorowanie postępów ucznia na różnych etapach kształcenia.

3. Materiały i narzędzia na lekcjach historii sztuki

Do realizacji treści nauczania z historii sztuki niezbędna jest wiedza oparta na rzetelnych
źródłach, czyli literaturze przedmiotowej. W związku z brakiem podręcznika
w nauczaniu przedmiotu, należy korzystać z opracowań ogólnych oraz pozycji
szczegółowych, odnoszących się do poszczególnych epok, stylów, kierunków, artystów.
Uczniowie powinni korzystać z opracowań książkowych na temat ogólnej, przekrojowej
wiedzy z dziejów sztuki, a także opracowań biograficznych słynnych artystów oraz
szkiców krytycznych. Uzyskane z tych źródeł informacje nie tylko wyposażą uczniów
w wiedzę, ale zgodnie z zapisami w podstawie programowej wpłyną na umiejętność
krytycznego spojrzenia na sztukę podczas wypowiedzi ustnych i pisemnych, operowanie
językiem wypowiedzi dostosowanym do form (felieton, esej, analiza, interpretacja),
uwzględniających konteksty historyczne, filozoficzne i literackie). Załączona poniżej

28

bibliografia jest propozycją do wyboru przez nauczyciela, który powinien zadecydować
o przydatności konkretnych pozycji, ich fragmentów, zwracając uwagę na potrzeby
i możliwości ucznia. Obszerne zestawienie ma zapewnić realizację treści szczegółowych,
spójnych z podstawą programową, ale także poszerzyć je o wybrane przez samych uczniów
zagadnienia, które uważają za rozwijające własne zainteresowania.

Literatura ogólna:
Białostocki J., Sztuka cenniejsza niż złoto, Warszawa 2004 (także wcześniejsze)
Gombrich E., O sztuce, Warszawa 1997
Pevsnera N., Historia architektury europejskiej, Warszawa 2012 (także wcześniejsze)
Sztuka Świata, t. I–XIII, red. Trzeciak P., Warszawa 1989–2000
Tatarkiewicz W., Dzieje sześciu pojęć, Warszawa 2019 (także wcześniejsze)
Honour H., Fleming J., Historia sztuki świata, Warszawa 2002
Koch W., Style w architekturze, Warszawa 2017 (także wcześniejsze)
Meyer P., Historia sztuki europejskiej, t. I–II, Warszawa 1973
Piwocki K., Porębski M., Dzieje sztuki w zarysie, t. I–III, Warszawa 1988
Rzepińska M., Siedem wieków malarstwa europejskiego, Warszawa 1979
Watkin D., Historia architektury zachodniej, Warszawa 2001
Zwolińska K., Mała historia sztuki, Warszawa 1997

Literatura dotycząca poszczególnych epok:

Starożytność
Lipińska J., Sztuka egipska, Warszawa 1982
Makowiecka E., Sztuka grecka, Warszawa 2006
Papuci-Władyka E., Sztuka starożytnej Grecji, Kraków 2001
Picard G.Ch., Sztuka rzymska, Warszawa 1975

Średniowiecze
Bochnak A., Historia sztuki średniowiecznej, Warszawa 1973
Sztuka gotyku. Architektura. Rzeźba. Malarstwo, red. Toman R., Warszawa 2000
Sztuka romańska. Architektura. Rzeźba. Malarstwo, red. Toman R., Warszawa 2000

Sztuka od renesansu do klasycyzmu:
Barok. Architektura, rzeźba, malarstwo, Warszawa 2001
Bastek G., Warsztaty weneckie w drugiej połowie XV i w XVI wieku. Bellini, Giorgione,
Tycjan, Tintoretto, Warszawa 2010
Murray P., Architektura włoskiego renesansu, Warszawa 1999
Rzepińska M., Cinquecento, Warszawa 1988
Sztuka baroku, red. Toman R., Warszawa 2000
Sztuka renesansu, red. Toman R., Warszawa 2000

29

Sztuka od romantyzmu do współczesności:
Czartoryska U., Od pop-artu do sztuki konceptualnej, Warszawa 1973
Jencks Ch., Architektura postmodernistyczna, Warszawa 1984
Juszczak W., Postimpresjoniści, Warszawa 2005 (także wcześniejsze)
Kępiński Z., Impresjonizm, Warszawa 1976
Kotula A., Krakowski P., Rzeźba współczesna, Warszawa 1980
Kotula A., Krakowski P., Sztuka abstrakcyjna, Warszawa 1973
Kuryluk E., Hiperrealizm – nowy realizm, Warszawa 1979
Poprzęcka M., Akademizm, Warszawa 1977
Porębski M., Kubizm. Wprowadzenie do sztuki XX wieku, Warszawa 1966
Richardson T., Stangos N., Kierunki i tendencje sztuki nowoczesnej, Warszawa 1980
Cottington D., Sztuka nowoczesna, Łódź 2017

Sztuka polska – opracowania ogólne:
Dobrowolski T., Sztuka polska, Kraków 1974
Kębłowski J., Dzieje sztuki polskiej. Panorama zjawisk od gotyku do współczesności,
Warszawa 1987

Sztuka polska – opracowania szczegółowe:
Baranowicz Z., Polska awangarda artystyczna, Warszawa 1975
Bogucki J., Sztuka Polski Ludowej, Warszawa 1983
Gradowska A., Sztuka Młodej Polski, Warszawa 1984
Grzybkowski A., Gotycka architektura murowana w Polsce, Warszawa 2014
Juszczak W., Malarstwo polskiego modernizmu, Gdańsk 2004
Karpowicz M., Sztuka polska XVII wieku, Warszawa 1975
Karpowicz M., Sztuka polska XVIII wieku, Warszawa 1975
Karpowicz M., Sztuka baroku w Polsce, Warszawa 1988
Kębłowski Z., Polska sztuka gotycka, t. I–II, Warszawa 1976
Kępiński Z., Impresjonizm polski, Warszawa 1971
Kozakiewicz S., Oświecenie, klasycyzm, romantyzm, Warszawa 1976
Mroczko T., Polska sztuka przedromańska i romańska, Warszawa 1978
Mroczko T., Arszyński M., Architektura gotycka w Polsce, Warszawa 1995
Olszewski K., Dzieje sztuki polskiej 1890–1980, Warszawa 1988
Pollakówna J., Malarstwo polskie między wojnami 1918–1939, Warszawa 1982
Skibiński S., Polskie katedry gotyckie, Poznań 1996
Skubiszewski P., Wit Stwosz, Warszawa 1985
Świechowski Z., Architektura romańska w Polsce, Warszawa 2000
Włodarczyk W., Sztuka polska 1918–2000, Warszawa 2000

Słowniki, encyklopedie:
Encyklopedia sztuki starożytnej, Warszawa 2003

30

Genaille R., Monkiewicz M., Ziemba A., Encyklopedia malarstwa flamandzkiego
i holenderskiego, Warszawa 2001
Mała encyklopedia kultury antycznej, Warszawa 1990
Pevsner N., Fleming J., Honour H., Encyklopedia architektury, Warszawa 1992
Słownik terminologiczny sztuk pięknych, red. Kozakiewicz S., Warszawa 1996
Słownik sztuki XX wieku, red. Durozoi G., Warszawa 1998
Zwolińska K., Malicki Z., Mały słownik terminów plastycznych, Warszawa 1975

Uzupełnieniem tradycyjnej literatury mogą być zasoby dostępne w Internecie,
szczególnie bliskie pokoleniu XXI wieku. Dobrej jakości ilustracje, animacje rzeźb
przedstawione w 3D oraz wizualizacje architektury – to tylko niektóre materiały,
z którymi w doskonałej jakości mogą zapoznać się uczniowie. Źródłem ilustracyjnym
są także są strony internetowe: Google Arts & Culture (https://artsandculture.
google.com/), Galeria Malarstwa Polskiego (http://www.pinakoteka.zascianek.
pl/), a szczególnie witryny wirtualnych muzeów. Szerokie zasoby filmów, wywiadów,
audycji i materiałów audio, zwłaszcza dotyczące sztuki współczesnej, oferuje darmowa
strona Narodowego Instytutu Audiowizualnego (NINATEKA): https://ninateka.pl/
filmy/sztuka. Dodatkowo portal ten poleca stronę dla edukacji: https://ninateka.pl/
edu. Materiały z historii sztuki, filmy i zadania sprawdzające prezentowane są na stale
rozwijającej się stronie KhanAcademy (https://pl.khanacademy.org/humanities/art-
history-basics). W Programie 2 Polskiego Radia znajdują się audycje dr Grażyny
Bastek Jest taki obraz oraz dr Bożeny Fabiani W stronę sztuki, mogące posłużyć jako
krytyczne źródło współczesnych historyków sztuki oraz wyjście do dyskusji na temat
omawianych podczas lekcji problemów. Lekcje historii sztuki można także wzbogacić
filmami dokumentalnymi o artystach i zjawiskach w sztuce, np. serii: Wielka
kolekcja sławnych malarzy, Potęga sztuki, Impresjoniści, Mistrzowie sztuki. Program
zakłada również realizację zajęć poza szkołą. Ważny w odbiorze dzieł sztuki jest „żywy”
kontakt z obrazem, wizyta w muzeum, zwiedzanie wystaw i galerii. Posiadają one
zazwyczaj ofertę edukacyjną spójną z aktualną podstawą programową, którą zazwyczaj
prezentują na swoich stronach internetowych. Dodatkową alternatywną formą
jest udział w wykładach organizowanych w muzeach galeriach, na uniwersytetach,
spotkania z wybitnymi twórcami. Współpraca szkoły z muzeami i uczelniami wyższymi
może zapewnić uczniom wszechstronny i harmonijny rozwój ich osobowości, rozwijać
myślenie i przyczyniać się do uczestnictwa w kulturze.

Młodemu pokoleniu, określanemu jako Z lub zwanemu także generacją @, bliskie
jest korzystanie z ICT i nowych technologii. Korzystając z nowoczesnych źródeł,
uczniowie mogą tworzyć blogi o sztuce (np. na wordpress.com, blogger.com), dzieląc
się materiałami, doświadczeniami, tworzyć witryny internetowe z katalogami
własnych prac lub komentarzy do zasobów, wykorzystując np. sites.google.com.
Podczas lekcji można także podjąć współpracę ze wspomagająca szkolną dydaktykę
platformą Google Classroom: https://edu.google.com/?modal_active=none (każda

https://artsandculture.google.com/
https://artsandculture.google.com/
http://www.pinakoteka.zascianek.pl/
http://www.pinakoteka.zascianek.pl/
https://ninateka.pl/filmy/sztuka
https://ninateka.pl/filmy/sztuka
https://ninateka.pl/edu
https://ninateka.pl/edu
https://pl.khanacademy.org/humanities/art-history-basics
https://pl.khanacademy.org/humanities/art-history-basics
https://edu.google.com/?modal_active=none

31

szkoła publiczna może uzyskać do niej bezpłatny i bezterminowy dostęp). W ramach
projektu badawczego opartego na ICT, ciekawą propozycją okazać się może WebQuest
(http://ii.uwb.edu.pl/generator/) – badawcza metoda ucząca efektywnego korzystania
z Internetu jako źródła informacji i opierająca się na analizie, syntezie i ewaluacji.
Przyjazną uczeniu się metodą aktywizującą jest gamifikacja, oparta na mechanizmach
stosowanych w grach, współpracy i rywalizacji. Do nauki szybkiego utrwalania
materiału i zapamiętywania wiadomości można skorzystać z FLASHCARDS (np. ANKI,
Memrize, Quizlet) – dwustronnych cyfrowych fiszek, opartych na zasadzie pytanie–
odpowiedź. Podczas lekcji można także wykorzystać smartfony i skorzystać z witryny
KAHOOT!

Pracownia do historii sztuki powinna być więc wyposażona w bogatą bibliotekę
z fachową literaturą przedmiotu, słownikami, czasopismami, np. „Spotkania
z zabytkami”, a także komputer z rzutnikiem i ekranem lub tablicą interaktywną,
sprzętem nagłaśniającym. Takie warunki będą sprzyjać uczeniu się historii sztuki,
wspomagać dostosowanie się do potrzeb edukacyjnych uczniów. Literatura
i uzupełniające materiały dostępne w Sieci wpłyną na kształtowanie krytycznego
spojrzenia na sztukę, zachodzące w niej przemiany, inspiracje i nowatorskie działania,
widziane z perspektywy historyków sztuki, badaczy i krytyków.

4. Kompetencje kluczowe i korelacja międzyprzedmiotowa

Ważnym elementem w edukacji jest przygotowanie uczniów do dorosłości i potrzeb
rynku pracy. Jednym z jej zadań jest kształcenie podczas lekcji kompetencji
kluczowych, wspomagających nauczanie i związanych z życiem zawodowym.
Kreatywność, komunikacja i współpraca w zespole stały się podstawowymi potrzebami
w przedsiębiorczości i stosowaniu nietypowych rozwiązań w czasie pokonywania
trudności i rozwiązywania problemów. Osiem kompetencji kluczowych łączy wiedzę,
umiejętności i postawy. Kompetencje w zakresie rozumienia i tworzenia
informacji odnoszą się do wszystkich zagadnień teoretycznych omawianych na
lekcjach historii sztuki. Są one rozwijane podczas interpretacji tekstów krytycznych
lub innych tekstów źródłowych o charakterze informacyjnym. Dotyczą także skutecznej
komunikacji, wyrażania emocji, przekazywania treści w tworzonych pracach pisemnych.
Kompetencje w zakresie wielojęzyczności odnoszą się do interpretowania
pojęć i wytworów jako kontekstów społecznych i kulturowych, w oparciu o epoki,
korelacje międzyprzedmiotowe, porozumiewanie się w wielu obszarach. Należąca
do kompetencji matematycznych oraz kompetencji w zakresie nauk
przyrodniczych, technologii i inżynierii, kompetencja matematyczna
rozwijana jest podczas działania i opanowania umiejętności, planowania zadań
projektowych, organizacji pracy, a także podczas formalnej analizy kompozycji dzieł
sztuki, wymagającej strukturalnego patrzenia na dzieło. Kompetencje w zakresie

http://ii.uwb.edu.pl/generator/

32

nauk przyrodniczych dotyczą umiejętności wpływu położenia geograficznego na
rozwój kultury w danej epoce. Kompetencje techniczne i inżynierskie pozwalają
na pełne i twórcze korzystanie z ICT, natomiast kompetencje cyfrowe odnoszą
się do odpowiedzialności w korzystaniu z technologii cyfrowych, bezpieczeństwa,
kwestii dotyczących własności intelektualnej. Kompetencje osobiste, społeczne
i w zakresie umiejętności uczenia się dotyczą autorefleksji nad własnym
zaangażowaniem w proces uczenia się, samokształcenia. Obejmują radzenie sobie
w trudnych sytuacjach, pokonywanie barier, a także pracę w grupie, empatię.
Kompetencje obywatelskie kształtowane są podczas omawiania dzieł o znaczeniu
narodowym, uczą szacunku do tradycji i kształtują postawę patriotyczną.
Kompetencje w zakresie przedsiębiorczości uczą kreatywności, wytrwałości
oraz kształtują postawę opartą na odpowiedzialności, aby podejmowane działania
były przydatne i służyły innym. Kompetencje w zakresie świadomości i ekspresji
kulturalnej przede wszystkim odnoszą się do treści podejmowanych na lekcjach
historii sztuki, dotyczą odbioru wytworów kultury, interpretowania zjawisk w sztuce.
Kompetencje kluczowe właściwe nauczaniu i uczeniu się kształtują postawy uczniów,
umożliwiających poruszanie się na rynku pracy, służą rozwijaniu cech przedsiębiorczości
młodego pokolenia, wdrażają nowe technologie, uczą pracy w grupie i zespole.

Jednym z wytycznych UNESCO jest interdyscyplinarność nauczanych w szkole
przedmiotów artystycznych, a więc i historii sztuki: Włączenie sztuki do nauczania
innych przedmiotów – zwłaszcza w nauczaniu stopnia podstawowego – może
być sposobem zapobiegania występującego w niektórych szkołach przeciążenia
programu. Jednak nie będzie to skuteczne, jeśli równolegle nie będzie się nauczać
przedmiotów z zakresu sztuki (Mapa drogowa UNESCO dla edukacji artystycznej, s. 11).
Proces ten wspomaga holistyczne i wieloaspektowe nauczanie, oparte na korelacji
z innymi przedmiotami. Związków należy szukać przede wszystkim w powiązaniu
z przedmiotami humanistycznymi i innymi przedmiotami artystycznymi. Związek
z plastyką jest niepodważalny – treści kształcone w szkole podstawowej w klasach
IV–VII, a następnie w liceum i techniku realizowanych w klasie I jako przedmiot
do wyboru, są pogłębieniem wcześniejszej wiedzy. Na lekcjach języka polskiego
pojawiają się teksty kultury, które są interpretowane w kontekście obecnych
w nich motywów i elementów świadczących o przynależności do epok i środowisk
twórczych. Ponadto na lekcjach języka polskiego kształcona jest poprawność
stylistyczna, językowa, uczniowie uczą się i rozwijają umiejętności związane
z pisaniem, argumentowaniem, niezbędnym także na historii sztuki – uczniowie
opisują dzieła sztuki, dokonują ich interpretacji, formułują ustne i pisemne formy
wypowiedzi. Historia jest dziedziną szczególnie związaną ze sztuką ze względu na
wpływające na rozwój epok i stylów przemiany dziejowe, pojawiające się w dziełach
artystycznych motywy historyczne, mecenat artystyczny, powstawanie ośrodków
sztuki uwarunkowanych przez procesy historyczne. Z geografią łączy sztukę mapa
i podziały terytorialne, wpływ gospodarki i położenia geograficznego ma nierozerwalny

33

związek z powstawaniem słynnych ośrodków sztuki, szkół artystycznych skupiających
się wokół miast. Poglądy filozoficzne i religia wpłynęły na światopogląd epok,
znaczenie doktryn filozoficznych, wzajemne odniesienia, rozwój ikonografii np.
chrześcijańskiej, znaczenie atrybutów w przedstawianiu świętych i odniesienia do ich
żywotów. Wzajemne inspiracje i związek z układem dziejów widoczne jest w korelacji
z muzyką. Informatyka jest pomocna w korzystaniu ze źródeł internetowych
i nowych technologii oraz bezpiecznego korzystania z Internetu. Matematyka
odgrywa znaczenie w syntetycznym myśleniu, a jej elementy wykorzystane są podczas
omawiania podziałów kompozycyjnych w malarstwie, w kształtowaniu architektury.
Również zagadnienia podejmowane na fizyce są związane z optycznymi problemami
malarskimi, perspektywą powietrzną, widmem barw. Interdyscyplinarność stwarza
warunki do spójnego obrazu rzeczywistości, opartego na wzajemnym przenikaniu
i uzupełnianiu się wiedzy z różnych przedmiotów. Organizacja procesu dydaktycznego
oparta na korelacjach międzyprzedmiotowych ułatwia pokonywanie trudności i łamie
bariery edukacji w szkole, jednak wymaga także współpracy nauczycieli i spójności
działań edukacyjnych.

34

VI. PROPOZYCJE OCENY POSTĘPÓW UCZNIA

Ocena jest także informacją o postępach ucznia w wiedzy i umiejętnościach
kształconych podczas lekcji. Ocenianie dostarcza nauczycielowi, uczniom i rodzicom
informacji o efektach nauczania, pozwala dostrzec i korygować słabe strony ucznia.
Ocenianiu podlegają otwarte i zamknięte prace pisemne zarówno w formie tekstów, jak
i dłuższych wypowiedzi (analiza dzieła, praca opisowa w formie eseju, wypracowania,
wypowiedzi argumentacyjnej) oraz zadania ustne – odpowiedź z ostatnich kilku lekcji,
aktywność podczas zajęć. Oceniane są także: praca w grupie, zaangażowanie i postawy,
przygotowanie do lekcji, aktywność, dodatkowe działania twórcze, udział w konkursach
lub olimpiadzie.

Właściwemu ocenianiu służą jasno określone kryteria: częstotliwości i rytmiczności
– oceny należy wystawiać w ciągu całego semestru, różnorodności – powinno się
oceniać różne działania, różnicowania wymagań – zadania dostosowane do różnych
potrzeb i możliwości ucznia, jawności oceny – informacja udzielona uczniom
o sposobach sprawdzania i oceniania, warunkach wystawiania oceny semestralnej
i rocznej.

W przypadku uczniów o specjalnych potrzebach edukacyjnych należy
uwzględnić orzeczenie lub opinię poradni psychologiczno-pedagogicznej oraz własne
wnioski, wynikające z obserwacji funkcjonowania ucznia podczas zajęć lekcyjnych. Nie
należy oceniać efektów pracy, lecz zaangażowanie i wkład włożone w wykonanie zadania
oraz przygotowanie do lekcji.
Wymagania na poszczególne oceny:
�� ocenę celującą otrzymuje uczeń, który biegle posługuje się wiadomościami
z historii sztuki, dostrzega korelacje międzyprzedmiotowe i wykorzystuje je
podczas pracy, stosuje informacje w sytuacjach problemowych, samodzielnie
i twórczo rozwija swoje pasje i uzdolnienia, korzysta z fachowej literatury,
formułuje obszerne wypowiedzi, powołując się na źródła, jest aktywny,
samodzielnie wyszukuje ciekawe materiały i prezentuje je podczas lekcji,
proponuje nietypowe rozwiązania problemów; bierze udział w konkursach lub
olimpiadzie artystycznej z historii sztuki;
�� ocenę bardzo dobrą otrzymuje uczeń, który w pełni opanował materiał z historii
sztuki, samodzielnie wykonuje powierzone zadania i potrafi korzystać z nich
w sytuacjach problemowych, jest systematyczny, dzieli się swoją wiedzą, jest
aktywny podczas lekcji;
�� ocenę dobrą otrzymuje uczeń, który opanował materiał w wystarczającym
stopniu, a w wiedzy wykazuje się nieznacznymi brakami, samodzielnie lub
z niewielką pomocą nauczyciela rozwiązuje typowe zadania, często jest aktywny
podczas lekcji;

35

�� ocenę dostateczną otrzymuje uczeń, który opanował podstawowe wiadomości
z przedmiotu, rozwiązuje zadania o średnim stopniu trudności z pomocą
nauczyciela, rzadko jest aktywny podczas lekcji;
�� ocenę dopuszczającą otrzymuje uczeń, który ma braki w wiedzy i nie opanował
w dostatecznym stopniu materiału, ale braki pozwalają na dalsze kształcenie,
z pomocą nauczyciela wykonuje zadania o niewielki stopniu trudności;
�� ocenę niedostateczną otrzymuje uczeń, który nie opanował podstawowych
wiadomości i umiejętności, nie wykonuje prostych, elementarnych zadań,
wykazuje się bierną postawą podczas zadań grupowych, nie pracuje podczas zajęć,
ma lekceważący stosunek do przedmiotu.

Poza tradycyjnym ocenianiem zaleca się stosowanie oceniania kształtującego,
opartego na udzielaniu uczniowi wskazówek, aby wiedział czego i jak powinien się
uczyć, aby osiągnąć sukces (NaCoBeZU). Stosowanie oceniania kształtującego
motywuje, angażuje i pozwala na bieżąco śledzić postępy w nauce, ułatwia
pokonywanie trudności, kształtuje odpowiedzialność. Ocenianie kształtujące jest
wymogiem w odniesieniu do uczniów ze specjalnymi potrzebami edukacyjnymi,
wspiera go i rozwija, uwzględnia jego aktywność w działaniach.

Ocenianie uczniów ze specjalnymi potrzebami edukacyjnymi powinno
bazować na mocnych stronach ucznia, motywować go do pokonywania trudności.
Rolą nauczyciela jest docenienie starań i wysiłku, które zostały włożone w wykonanie
zadania, motywowanie do dalszej pracy, współpraca polegająca na dążeniu do
osiągnięcia sukcesu. W nauczaniu można także stosować ocenę koleżeńską,
ustalaną przez grupę lub klasę. Taka forma zmniejsza rywalizację, kształtuje postawę
odpowiedzialności i wzajemnego szacunku, umiejętność formułowania informacji
zwrotnej, pobudza do działania. W celu wzmocnienia własnej wartości, a jednocześnie
uczenia krytycznej oceny własnej pracy, można wprowadzić samoocenę.

36

VII. SPOSOBY EWALUACJI PROGRAMU

Ewaluacja jest oceną stopnia realizacji zaplanowanych przez nauczyciela czynności
w dwóch etapach: podczas wdrażania programu oraz po jego zrealizowaniu. Nauczyciel
powinien w ciągu całego cyklu zbierać informacje o przebiegu realizacji programu
nauczania oraz określenia, w jakim stopniu program zapewnił jego realizację.

Hanna Komorowska (ORE, 2012) proponuje wiele modeli ewaluacji, np.: model
SWOT, czyli sformułowanie mocnych i słabych strony oraz szans i zagrożeń,
powstałych podczas realizacji programu, model action research, sprawdzający
skuteczność działań dydaktycznych i efektywność wykorzystanych metod, model
triangulacyjny, oceniający program z punktu widzenia kilku grup, np. z perspektywy
ucznia, rodzica i nauczyciela.

Przy każdej metodzie wyniki z ewaluacji należy zaprezentować podczas Rady
Pedagogicznej i zaproponować wnioski i planowane działania.

Kwestionariusz oceny dla nauczyciela – przed wdrożeniem programu
1. Czy autor programu powołał się na podstawę programową? TAK NIE
2. �Czy w programie zawarte są informacje na temat etapu kształcenia, rodzaju szkoły

i ilości godzin? TAK NIE
3. Czy w programie zostały zamieszczone cele kształcenia – wymagania ogólne? TAK NIE
4. Czy w programie zostały zawarte treści kształcenia? TAK NIE
5. Czy program rozszerza treści kształcenia zawarte w podstawie programowej TAK NIE
6. Jeśli tak, to o jakie treści?
………………………………………………………………………………….……………………
………………………………………………………………………………….……………………
………………………………………………………………………………….……………………
7. Czy program zawiera informacje o sposobie osiągania celów? TAK NIE
8. Czy program zawiera informacje o sposobie i kryteriach oceniania? TAK NIE
9. �Jeśli tak, to czy zawarte są w nich informacje do ocenianiu uczniów ze specjalnymi

potrzebami edukacyjnymi? TAK NIE

Przykład ankiety ewaluacyjnej, kierowanej do uczniów:
Odpowiedz na pytania, zaznaczając właściwą skalę, w której cyfra 0 oznacza „NIE”, 1 –
„RZADKO”, 2 – „CZĘSTO”, 3 – „ZAWSZE”
1. Czy chętnie uczestniczyłeś/aś w lekcjach historii sztuki? 0, 1, 2, 3.
2. Czy podczas lekcji były wykorzystywane nowoczesne technologie? 0, 1, 2, 3.
3. Czy odniosłeś/aś korzyści z uczestnictwa w lekcjach? 0, 1, 2, 3.
4. Czy treści były według ciebie przekazane komunikatywnie i interesująco? 0, 1, 2, 3.
5. Czy forma prowadzenia zajęć była dla ciebie ciekawa? 0, 1, 2, 3.

37

6. Czy stosowane metody pracy pozwoliły ci aktywnie uczestniczyć w lekcjach? 0, 1, 2, 3.
7. Czy miałeś/aś wpływ na wybór metod stosowanych na lekcjach? 0, 1, 2, 3.
8. Czy podczas lekcji była łączona teoria z praktyką/rynkiem pracy? 0, 1, 2, 3.
9. Czy atmosfera podczas lekcji zachęcała do pracy? 0, 1, 2, 3.
10. Czy Twoim zdaniem praca w zespole przyczyniła się do integracji klasy? 0, 1, 2, 3.
11. �Czy podczas lekcji treści i metody były dostosowane do możliwości indywidualnych

uczniów? 0, 1, 2, 3.
12. Czy korzystałeś/aś z nowoczesnych technologii komputerowych? 0, 1, 2, 3.
13. Czy w czasie zajęć mogłeś/aś samodzielnie podejmować decyzje? 0, 1, 2, 3.
14. Czy polecenia i zadania podczas lekcji były jasno określone? 0, 1, 2, 3.
15. Czy miałeś/aś możliwość udziału w zajęciach pozalekcyjnych? 0, 1, 2, 3.

38

BIBLIOGRAFIA

1.	� Gardner H., Inteligencje wielorakie: nowe horyzonty w teorii i praktyce, przeł. Andrzej
Jankowski, Laurum, Warszawa 2009.

2.	�Kodály Z., O edukacji muzycznej. Pisma wybrane, red. M. Jankowska, Akademia
Muzyczna im. Fryderyka Chopina, Warszawa 2002.

3.	�Komorowska H., Programy nauczania w kształceniu ogólnym i w kształceniu
językowym, Fraszka Edukacyjna, Warszawa 2005, s. 25.

4.	�Kupisiewicz Cz., Dydaktyka ogólna, Oficyna Wydawnicza Graf Punkt, Warszawa
2000, s. 110.

5.	�Kupisiewicz Cz., Podstawy dydaktyki ogólnej, Wydawnictwo PWN, Warszawa 1984,
s. 65.

6.	� Mapa drogowa UNESCO dla edukacji artystycznej, s. 316.
7.	� Programy nauczania w rzeczywistości szkolnej. Tworzenie – wybór – ewaluacja,

ORE, Warszawa 2012 (dostęp: 6.04.2019), http://www.bc.ore.edu.pl/Content/271/
programy_nauczania_w_rzeczywistosci_szkolnej.pdf.

8.	�Rozporządzenie Ministra Edukacji Narodowej z dnia 09.08.2017 r. w sprawie zasad
udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych
przedszkolach, szkołach i placówkach (Dz.U. z 2017r. poz. 1591), art. 47 ust. 1 pkt 5
ww. ustawy.

9.	�Rozporządzenie Ministra Edukacji Narodowej z dnia 10.06.2015 r. w sprawie
szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów
i słuchaczy w szkołach publicznych.

10. �Rozporządzenie Ministra Edukacji Narodowej z dnia 28.03.2017 r. w sprawie
ramowych planów nauczania dla publicznych szkół (Dz.U. z dnia 31.03.2017 r.,
poz. 703).

11. �Rozporządzenie Ministra Edukacji Narodowej z dnia 03.08.2017 r. w sprawie
oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych.

12. �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. z 2018 r. poz. 467.

13. Zalecenia Parlamentu Europejskiego i Rady Europy z 22.05.2018 r.

http://www.bc.dev.ore.edu.pl/Content/271/programy_nauczania_w_rzeczywistosci_szkolnej.pdf
http://www.bc.dev.ore.edu.pl/Content/271/programy_nauczania_w_rzeczywistosci_szkolnej.pdf

39

Tadeusz Banowski – nauczyciel dyplomowany w Zespole Szkół im. C.K. Norwida
w Nowym Mieście Lubawskim z 15-letnim stażem, ekspert wiodący w zakresie przedmiotów
artystycznych w Ośrodku Rozwoju Edukacji w Warszawie, egzaminator z języka polskiego i
historii sztuki. Autor programów nauczania do historii sztuki, historii muzyki, wiedzy
o kulturze, nagrodzonych w ramach projektu „Wdrożenie podstawy programowej kształcenia
ogólnego w poszczególnych typach szkół ze szczególnym uwzględnieniem II i IV etapu
edukacyjnego”. Autor publikacji Język polski. Matura 2019. Testy i arkusze. Zakres podstawowy
i rozszerzony (wyd. Operon). Autor scenariuszy lekcji do przedmiotów humanistycznych
i artystycznych dla Best Filmu, Legalnej Kultury, Wydawnictwa Operon, Nowych Horyzontów
Edukacji Filmowej.

	2. �Szczegółowe cele edukacyjne – kształcenia, wychowania i postaw
	3. Organizacja warunków i sposobów realizacji kształcenia
	4. �Proponowane tematy lekcji, cele sformułowane w języku ucznia, treści nauczania, opis zakładanych osiągnięć ucznia (kryteria sukcesu) oraz proponowane rozwiązania metodyczne do działu.

