
 Nazwa modułu (blok przedmiotów):

 METODYKA PLASTYKI I TECHNIKI

Kod modułu:
W

y
p

eł
n

ia
 Z

es
p

ó
ł

K
ie

ru
n

k
u

Nazwa przedmiotu:

 METODYKA PLASTYKI I TECHNIKI

Kod przedmiotu:

Nazwa jednostki prowadzącej przedmiot / moduł:

INSTYTUT PEDAGOGICZNO-JĘZYKOWY

Nazwa kierunku:

PEDAGOGIKA

Forma studiów:

STACJONARNE

Profil kształcenia:

PRAKTYCZNY

EDUKACJA WCZESNOSZKOLNA,

EDUKACJA WCZESNOSZKOLNA

Z OLIGOFRENOPEDAGOGIKA

Rok / semestr:

 3/5

Status przedmiotu

/modułu:

OBOWIĄZKOWY

Język przedmiotu / modułu:

POLSKI

Forma

zajęć
wykład ćwiczenia

ćwiczenia

laboratoryjne
konwersatorium seminarium

inne

(wpisać jakie)

Wymiar

zajęć
 15 - - - -

Koordynator przedmiotu /

modułu
Mgr Iwona Ksionek

Prowadzący zajęcia Mgr Iwona Ksionek

Cel przedmiotu / modułu

­ Rozwijanie możliwości twórczych i manualnych studenta.

­ Rozbudzanie motywacji do zajmowania się sztuką, plastyką i techniką na

kanwie współczesnych koncepcji wychowania plastyczno – technicznego.

Przygotowanie do uczestnictwa w kulturze.

­ Rozwijanie umiejętności analizy dzieła sztuki, diagnozowania prac

dziecięcych oraz dostosowania rodzajów ćwiczeń plastyczno –

technicznych do możliwości psychofizycznych dziecka.

­ Rozwijanie umiejętności zastosowania różnych typów zajęć plastyczno –

technicznych i działalności plastyczno – technicznej na zajęciach

lekcyjnych i pozalekcyjnych.

­ Rozwijanie umiejętności zastosowania różnorodnych form i metod pracy

z uczniami na zajęciach plastyczno – technicznych.

­ Rozwijanie wyobraźni i sposobów wyrażania siebie, możliwości

tworzenia warunków do odbioru dzieła sztuki i ekspresji plastyczno –

technicznej. Umocnienie wiary we własne siły, potencjał i możliwości

twórcze.

­ Rozwijanie umiejętności konstruowania scenariuszy zajęć plastyczno –

technicznych i ich integracji z innymi obszarami edukacji.

Wymagania wstępne

Student ma wiedzę z zakresu pedagogiki i psychologii rozwoju dziecka,

edukacji plastyczno-technicznej oraz metodyki zajęć plastyczno-technicznych

z semestru 4. Posiada koordynację wszystkich zmysłów ze szczególnym

uwzględnieniem sprawności myślenia, widzenia i sprawności manualnych.

EFEKTY KSZTAŁCENIA

Odniesienie do

efektów dla

kierunku i

kompetencji
nauczycielskich

Nr Wiedza – student:

01
zna podstawowe dziedziny sztuk plastyczno – technicznych, ich znaki, symbole,

terminologię;
K_W01/1c

02
zna przebieg rozwoju psychomotorycznego dziecka w korelacji z etapami rozwoju

aktywności plastyczno – technicznej;
K_W05/1a

03 charakteryzuje specyficzne własności percepcji i ekspresji plastyczno – technicznej; K_W09/1h,1i

04 nazywa i opisuje typy zajęć i rodzaje ćwiczeń plastyczno – technicznych; K_W04/1a

05 zna różnorodne formy i metody pracy z dzieckiem; K_W11/1d,1g

06

wie, jak przygotować zestaw ćwiczeń plastyczno – technicznych stymulujących

rozwój twórczy i manualny dziecka; określa sposoby wykorzystania technologii

informatycznych w przygotowywaniu ćwiczeń;

K_W13/1j

K_W19/1j

07
rozróżnia i charakteryzuje materiały, tworzywa, techniki, technologie i uwzględnia ich

bezpieczne zastosowanie na zajęciach plastyczno – technicznych;
K_W12/1f

08 omawia rolę i znaczenie elementarnej wiedzy o sztuce i kontaktów z dziełami sztuki; K_W08/1b

09 objaśnia znaczenie i funkcje różnorodnych ośrodków sztuki; K_W15/1g

10

-uwzględnia w toku lekcyjnym wszelkie zagrożenia związane z higieną pracy dziecka,

gwarantuje mu poczucie bezpieczeństwa;

-wprowadza zasady, prawa i obowiązki panujące w zespole klasowym ze

szczególnym uwzględnieniem poszanowania godności i liczenia się z możliwościami

i potrzebami ucznia.

K_W16/1k

K_W08/1b

 Umiejętności – student:

11 analizuje, interpretuje i ocenia prace plastyczno – techniczne dziecka; K_U01/2a,2b

12

wykorzystuje wiedzę pedagogiczną i psychologiczną, wiedzę z zakresu kultury,

sztuki i nauki do rozwiązywania problemów związanych z rozwojem i

kształtowaniem twórczości dziecka;

K_U2/b,2c

13 analizuje dzieła sztuki posługując się nomenklaturą tej dziedziny; K_U03/2c

14
planuje, opracowuje, organizuje zajęcia plastyczno – techniczne z dziećmi według

określonych grup wiekowych oraz możliwości manualnych i twórczych;
K_U09/2g

15 używa specjalistycznego słownictwa w działalności ćwiczeniowej przedmiotu; K_U06/4b

16 wypowiada się na temat własnej pracy, omawia jej etapy, ocenia efekty; K_U08/2n

17

-prezentuje własne projekty, w których stosuje nowatorskie metody i techniki;

-wykorzystuje ujęcia teoretyczne i najnowsze technologie do prezentacji

samodzielnie opracowywanych zagadnień;

K_U10/ 2b,2h

K_U14/5a,5b

18
potrafi motywować rodziców, opiekunów do podejmowania wysiłku, troski o

rozwój twórczych możliwości dziecka;
K_U11/2i,2j

19
stosuje zasady i normy etyczne w działalności swojej i innych ze szczególnym

uwzględnieniem sprawiedliwej oceny.
K_U12/2l

 Kompetencje społeczne – student:

20
ma świadomość poziomu swojej wiedzy przedmiotu i umiejętności plastyczno –

technicznych;
K_K01/3a

21
wykazuje aktywną postawę wobec uczestnictwa w nauce, kulturze i sztuce

oraz jest zaangażowany w ich uprzystępnianie i upowszechnianie;
 K_K03/3b

22

-wdraża się do podjęcia roli kompetentnego, sprawiedliwego, tolerancyjnego

nauczyciela;

-rozumie znaczenie profesjonalizmu i przestrzegania etyki zawodowej;

-jest otwarty na oryginalne, niekonwencjonalne działania artystyczne;

K_K04/3d,3e

23 hierarchizuje priorytety w realizacji zadań plastyczno – technicznych; K_K05/3b

24
podejmuje działania zmierzające w kierunku poszukiwania uzdolnień, talentów oraz

rozwoju zainteresowań i pasji.
K_K08/ 3g

TREŚCI PROGRAMOWE

Forma zajęć – WYKŁAD

Forma zajęć – ĆWICZENIA

­ Kontakty dziecka z dziełem sztuki – udostępnienie, upowszechnienie sztuki i techniki.

­ Rodzaje ćwiczeń plastyczno – technicznych i sposoby ich realizacji.

­ Typy zajęć plastyczno – technicznych. Formy i metody pracy z dzieckiem.

­ Planowanie pracy nauczyciela, organizacja zajęć w edukacji plastyczno – technicznej. Ocena

pracy i wytworów uczniów. Język plastyczno – techniczny: światło, linia, barwa, bryła, przestrzeń,

ruch, rytm, faktura, tekstura. Ćwiczenia z elementami dramy, scenografii, z zastosowaniem

eksperymentów i doświadczeń.

­ Ćwiczenia kolorystyczne, ilustracyjne, kompozycyjne, ćwiczenia w wyrażaniu proporcji i

przestrzeni.

­ Zajęcia swobodnej ekspresji twórczej.

­ Zadania plastyczno – techniczne kierowane z wykorzystaniem nowych materiałów, tworzyw, technik

i technologii.

­ Ćwiczenia percepcyjne związane z analizą dzieł sztuki – transpozycja i transformacja.

­ Zajęcia poza klasopracownią – wystawa, galeria, muzeum.

­ Człowiek i środowisko, rola sztuki i techniki w kształtowaniu otoczenia człowieka.

­ Planowanie i organizacja pracy na zajęciach plastyczno – technicznych. Estetyka życia codziennego.

­ Konstruowanie scenariuszy zajęć plastyczno – technicznych uwzględniających projektowanie i

aranżację programów szczegółowych.

Metody kształcenia

METODY PODAJĄCE(wykład, prezentacja multimedialna, objaśnienia)

METODY EKSPONUJĄCE(prace dziecięce, wytwory artystyczne, filmy, reprodukcje)

METODY PRAKTYCZNE(ćwiczenia warsztatowe oparte na działalności plastyczno - technicznej,

metoda projektów, akcje plastyczno – techniczne)

Metody weryfikacji efektów kształcenia

Nr efektu kształcenia

z sylabusa

Ocena cząstkowa: rozwiązywanie zadań w ramach zajęć ćwiczeniowych i

domowych
01,02,03,04,06, 15,16,19,20,22

Ocena formująca: praca w zespołach dyskusyjnych, praca binarna, elementy

dramy, scenografii, eksperyment i doświadczenie.
07,08,09, 10,11,13,16,17,18,21

Ocena podsumowująca: praca plastyczno – techniczne, scenariusze zajęć z

edukacji plastyczno – technicznej, wykonane pomoce naukowe
05,12,14,15,17,20,21,22,23,24

Forma i warunki

zaliczenia

Egzamin:

- sprawdzenie znajomości zakresu tematycznego wykładów – 50%

- warsztatowe prace plastyczno – techniczne – 25%

- zadanie projektowe – 25%

Literatura podstawowa

­ Twórczość a rozwój umysłowy dziecka – V. Lowenfeld, W. L. Brittain – Warszawa

1988

­ O sztuce i wychowaniu estetycznym – S. Szuman – Warszawa 1969

­ Analiza psychologiczna twórczości plastycznej dzieci i młodzieży – S. Popek –

Warszawa 1988

­ Współczesna koncepcja wychowania plastycznego – S. Kościelecki – Warszawa 1977

­ Teoria widzenia – W. Strzemiński – Kraków 1976

­ 100 technik plastycznych – J. Lewicka – Warszawa 1976

­ Plastyka, czuję więc tworzę – E. Binkowska, H. Koper, A. Kozłowiecka – Poznań

2000

­ Sztuka świata – praca zbiorowa – Arkady 1994

­ Słownik wiedzy o kulturze – Arkady 2009

Literatura uzupełniająca

­ Historia sztuki w zarysie – K. Estreicher – PWN 1977

­ Problemy wychowania plastycznego – T. Marciniak – Warszawa 1976

­ Wartość w świecie dziecka i sztuki dla dziecka – praca zbiorowa pod redakcją I.

Tyszkowej i B. Żurakowskiego – Warszawa 1984

­ Perspektywa – świadectwa sztuki – A. Cole – Wrocław 1993

­ Czasopisma: ŚWIAT WIEDZY, NAUKA I TECHNIKA, SZTUKA, PROJEKT

­ Historia piękna – Umberto Eco – Rebis – Poznań 2007

NAKŁAD PRACY STUDENTA:

 Liczba godzin

Udział w wykładach

Samodzielne studiowanie tematyki wykładów

Udział w ćwiczeniach audytoryjnych i laboratoryjnych
*

15

Samodzielne przygotowywanie się do ćwiczeń
*
 15

Przygotowanie projektu / eseju / itp.
 *
 10

Przygotowanie się do egzaminu / zaliczenia 10

Udział w konsultacjach

Inne

ŁĄCZNY nakład pracy studenta w godz. 50

Liczba punktów ECTS za przedmiot 2

Obciążenie studenta związane z zajęciami praktycznymi
*
 40

1,6 ECTS

Obciążenie studenta na zajęciach wymagających

bezpośredniego udziału nauczycieli akademickich

15

0,6 ECTS

