
Konspekt lekcji sztuki kl. IV

Temat: Kolorowe litery.
2 godziny lekcyjne.

Materiały, pomoce: Kolorowy karton, nożyczki.

Zagadnienia programowe:

* recytowanie rytmiczne tekstów z zastosowaniem różnychśrodków wyrazu
muzycznego
* j ęzyk kolorów; wymowa barw, ich wartości ekspresyjne, oddziaływanie
poszczególnych barw na psychikę.

Cele lekcji.

Poznawczy: Poznanie wymowy barw.
Kształcący: Zdobycie umiejętności dostrzegania analogii istniejących pomiędzy
dźwiękiem i barwą.
Wychowawczy: Tworzenie wspólnychdzieł, wspólnych form ekspresji.

Przebieg lekcji.

1. Rozmowa, pogadanka na temat barw, ich symboliki, znaczenia, jakie
przypisuje się poszczególnym barwom, np. czerwień-ogień, miłość,
dynamika, władza, itp.

2. Każdy uczeń wycina z kartonu jedną literę(może to być pierwsza litera
imienia) w dowolnym kolorze.

3. Uczniowie naśrodku klasy układają kompozycję z liter np. rząd, rzeka liter,
koło z liter, pary liter, itp.

4. Każdy uczeń w określonych odstępach czasu, sam lub w towarzystwie,
odśpiewuje jedną literę, sylabę wg wzoru ułożonego wcześniej przez
uczniów na podłodze klasy. Uczniowieśpiewając biorą pod uwagę kolor
litery, np. barwa jaskrawa-wysokie tony, itp.

5. Tworzy się specyficzny „utwór”, odpowiednio zestawione szeregi dźwięków
powodują zróżnicowanie tonu i barwy, tworzą się najróżniejsze konfiguracje
przewidziane i nieprzewidziane.

6. Na zakończenie lekcji „odśpiewanie utworu”.

Konspekt sporządziła Małgorzata Kowalczyk, nauczycielka plastyki
w Szkole Podstawowejnr 29 w Warszawie.


Konspekt lekcji sztuki kl. IV

Temat: Moje muzyczne „Ja”
2 godziny lekcyjne.

Materiały, pomoce: utwory muzyczne przyniesione przez dzieci, odtwarzacz
CD, farby, pędzle, szary papier.

Zagadnienia programowe:

* barwa a nastrój dzieła, barwa i jej wartości wyrazowe.
* wariacje plastyczne na temat utworów muzycznych.

Cele lekcji.

Poznawczy: Poznanie wartości wyrazowych barw.
Kształcący: Zdobycie umiejętności tworzenia plastycznych interpretacji
wybranych utworów muzycznych.
Wychowawczy: Rozbudzaniemotywacji zajmowania się muzyką.

Przebieg lekcji.

7. Rozmowa, pogadanka na temat barw, ich wartości wyrazowych, nasycenia,
jasności, temperatury, kontrastów, itp. i analogii muzycznych, jakie możemy
utworzyć np. cicho-głośno, jasno-ciemno.

8. Każdy uczeń przynosi ze sobą płytę z ulubionym utworem muzycznym.
9. Uczeń znając utwór, jaki przyniósł ze sobą wykonuje do niego ilustrację

plastyczną podkreślając barwą jego charakter.
10.(druga godzina lekcyjna) Każdy uczeń prezentuje swoją pracę plastyczną,

przed całą klasą, w tle słychać fragment utworu muzycznego, do którego
wykonana jest praca. Obejrzane prace wieszamy na sznurku przeciągniętym
przez klasę.

Konspekt sporządziła Małgorzata Kowalczyk, nauczycielka plastyki
w Szkole Podstawowejnr 29 w Warszawie.


Konspekt lekcji sztuki kl. IV

Temat: Szopka bożonarodzeniowa, kolędy polskie.
2 godziny lekcyjne.

Zagadnienia programowe:

* ilustrowanie wydarzeń realnych lub fantastycznych, uwzględniając nastrój i
charakter postaci, przedmiotów i zjawisk.
* wariacje plastyczne na temat utworów plastycznych i muzycznych.

Cele lekcji.

Poznawczy: tworzenie plastycznych interpretacji utworów muzycznych..
Kształcący: zdobycie umiejętności posługiwania się techniką kolażu
Wychowawczy: tradycje i zwyczajeświąteczne, wspólne kolędowanie,
elementy kultury ludowej.

Materiały: karton biały lub kolorowy A1, tkaniny tekturki, różne rodzaje
papieru, gazety, zdjęcia, farby, pędzle, deseczki itp. klej, nożyczki.

Przebieg lekcji.

1. Praca przy muzyce, przy dźwiękach kolęd dzieci wykonują pracę plastyczną.
2. Podział na trzy grupy. Każda z grup wykonuje pracę plastyczną w technice
kolażu. (ważny jest dobór materiałów aby podkreślić świąteczny nastrój.)
3. Ekspozycja gotowych szopek. W klasie – na ich tle spotkanie wigilijne,
łamanie się opłatkiem, wspólneśpiewanie kolęd, - lub wystawka szopek na
korytarzu – koncert kolęd.

Konspekt sporządziła Małgorzata Kowalczyk, nauczycielka plastyki
w Szkole Podstawowejnr 29 w Warszawie.


Tak wyglądały nasze szopki.


Konspekt lekcji sztuki kl. VI

Temat: Sztuka ludowa – góralska.

Zagadnienia programowe:

* Pierwiastki narodowe w muzyce KarolaSzymanowskiego (balet „Harnasie”)
* Rozwijanie wyobraźni ruchowo- przestrzennej: „kompozycja ruchowa”,
układy ruchowe do fragmentów wybranych utworów muzyki poważnej.
* Sztuka ludowa.

Cele lekcji.

Poznawczy: zapoznanie się z muzyką K. Szymanowskiego.
Kształcący: zdobycie umiejętności tworzenia układów ruchowych do utworów
muzycznych.
Wychowawczy: zapoznanie się z elementami kultury ludowej.

Przebieg lekcji.

1. Słuchanie utworu K. Szymanowskiego „Taniec zbójnicki” z baletu
„Harnasie”.
2. W trakcie trwania utworu obejrzenie ilustracji, reprodukcji i zdjęć sztuki
góralskiej, (rzeźba, motywy ubioru, malarstwo, grafik W. Skoczylasa –Górale,
prac Z. Stryjeńskiej cykl - Tatry i górale.)
3. Zabawa ruchowa: do tańca zbójnickiego cztery grupy uczniów przygotowują

własny układ ruchowy.
4. Prezentacja układu, wybór najlepszej grupy (zwycięzcy dostają np. plakietki z
motywem szarotki, lub zostają poczęstowani owczym serem – oscypkiem.)

Konspekt sporządziła Małgorzata Kowalczyk, nauczycielka plastyki
w Szkole Podstawowejnr 29 w Warszawie.


