Plan wynikowy z wymaganiami edukacyjnymi z przedmiotu plastyka dla klasy VI szkoły podstawowej
	Temat 
(rozumiany jako lekcja)
	Wymagania konieczne (ocena dopuszczająca)
	Wymagania podstawowe
(ocena dostateczna)
	Wymagania rozszerzające 
(ocena dobra)
	Wymagania dopełniające 
(ocena bardzo dobra)
	Wymagania wykraczające
(ocena celująca)

	Zakres tematyczny – wiedza o dziedzinach sztuki

	1. Reklama – ważny element współczesnego życia.
„MOJA REKLAMA” – plakat reklamowy wybranego produktu.
	Uczeń:
– wymienia przykłady reklam oraz media (fotografię, film, grafikę komputerową), za których pomocą oddziałuje reklama
– nie angażując się zbytnio, projektuje reklamę wybranego produktu
– próbuje organizować własny warsztat pracy
	Uczeń:
– próbuje omawiać przykłady reklam oraz media (fotografię, film, grafikę komputerową), za których pomocą oddziałuje reklama
– niewielkim nakładem pracy projektuje reklamę wybranego produktu
	Uczeń:
– wymienia rodzaje reklam
– omawia przykłady reklam oraz media (fotografię, film, grafikę komputerową), za których pomocą reklama oddziałuje
– wzbudza w sobie refleksję na temat oglądanych reklam
– projektuje reklamę wybranego produktu
	Uczeń:
– dostrzega uwarunkowania wpływające na rodzaj i jakość reklamy
– próbuje charakteryzować przykłady reklam: społecznej, politycznej, handlowej, oraz użyte w tym celu media (fotografię, film, grafikę komputerową)
– wyraża własne opinie i odczucia na temat reklam
– projektuje reklamę wybranego produktu, wykorzystując swoją wiedzę
	Uczeń:
– analizuje przykłady reklam, dostrzegając w nich wartości artystyczne, użyte w tym celu środki artystyczne oraz uwarunkowania
– charakteryzuje media (fotografię, film, plakat, grafikę komputerową), jakimi posługuje się reklama
– zauważa granicę między reklamą a manipulacją
– wyraża własne opinie i odczucia na temat reklamy i je wartościuje
– wymienia nazwiska twórców polskiej szkoły plakatu
– projektuje reklamę wybranego produktu, twórczo wykorzystując swoją wiedzę

	2. „ZAPISKI Z PODRÓŻY” – kolaż wykorzystujący ksero wakacyjnych fotografii.
	– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną z użyciem kserokopii zdjęć
– wykonuje pracę w technice kolażu na zadany temat
– próbuje organizować własny warsztat pracy
	– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną z użyciem kserokopii zdjęć
– zachowuje zgodność pracy w technice kolażu z tematem
– organizuje własny warsztat pracy
	– wykonuje pracę plastyczną z użyciem kserokopii zdjęć
– stosuje wypowiedź plastyczną jako rodzaj dokumentacji
– wykorzystuje środki wyrazu plastycznego w pracy własnej
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	– starannie wykonuje pracę plastyczną z użyciem kserokopii zdjęć, ciekawie interpretując temat
– traktuje pracę plastyczną jako rodzaj dokumentacji podkreślającej indywidualną wypowiedź
– trafnie wykorzystuje środki wyrazu plastycznego do kompozycji własnej
– interpretuje temat w sposób twórczy
	– z zaangażowaniem wykonuje pracę plastyczną z użyciem kserokopii zdjęć, czerpiąc inspiracje z wielu źródeł
– traktuje pracę plastyczną dokumentacyjnie i jako rodzaj swobodnej wypowiedzi, podkreślający własną indywidualność
– wykorzystuje środki wyrazu plastycznego
– interpretuje temat w sposób innowacyjny

	3. Wycieczka do muzeum, galerii lub zwiedzanie zabytków – nowe miejsca spotkań ze sztuką.
	– niechętnie poznaje miejsca we własnej miejscowości, w których może mieć bezpośredni kontakt ze sztuką
– wyraża lekceważące opinie na temat obserwowanych dzieł
	– bez zaangażowania poznaje miejsca we własnej miejscowości i regionie, w których może mieć bezpośredni kontakt ze sztuką
– opisuje zabytki, dysponując wiedzą ogólną
– wyraża własne opinie i odczucia na temat obserwowanych dzieł i zjawisk artystycznych
	– uczestniczy w poznawaniu miejsc we własnej miejscowości i regionie, w których może mieć bezpośredni kontakt ze sztuką
– opisuje zabytki i dzieła, mając świadomość ich przynależności do sztuki
– kształci umiejętność wyrażania własnych opinii i odczuć na temat obserwowanych dzieł i zjawisk artystycznych
– zadaje pytania
	– z zaangażowaniem uczestniczy w zwiedzaniu i poznawaniu dzieł sztuki we własnej miejscowości i regionie
– ciekawie opisuje zabytki, mając świadomość ich przynależności do sztuki
– jest otwarty na nowe doświadczenia artystyczne

– opowiada o swoich wrażeniach

–wyraża własne opinie

– zadaje pytania na temat obserwowanych dzieł i zjawisk
	– z zaangażowaniem uczestniczy w zwiedzaniu i poznawaniu dzieł sztuki we własnej miejscowości i regionie
– niezwykle interesująco opisuje zabytki oraz odczytuje zawarte w nich treści
– jest otwarty na nowe doświadczenia artystyczne

– swobodnie opowiada o swoich wrażeniach

– wyraża własne opinie

– dyskutuje z ludźmi sztuki na temat obserwowanych dzieł i zjawisk

	4. Malarstwo.
„ABSTRAKCJA X 2” – praca malarska w technice gwaszu (barwy czyste i złamane).
	– odróżnia dzieła malarskie od rysunkowych i graficznych
– wie, że maluje się różnymi technikami malarskimi
– na przykładzie omawia tematy w malarstwie: portret, martwą naturę, pejzaż
– niedbale, nie angażując się zbytnio, wykonuje pracę malarską na zadany temat
– maluje barwami czystymi i złamanymi
– próbuje organizować własny warsztat pracy
	– odróżnia dzieła malarskie od rysunkowych i graficznych
–wymienia podstawowe techniki malarskie: temperę, akwarelę, malarstwo olejne, oraz tematy: portret, autoportret, martwą naturę, pejzaż
– zna niektóre przykłady dzieł malarskich z podręcznika
– zna barwy podstawowe i pochodne

– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną z wyobraźni
– maluje barwami czystymi i złamanymi
– organizuje własny warsztat pracy
	– rozpoznaje na reprodukcjach rodzaje malarstwa, przedstawień
– używa terminów plastycznych, odnoszących się do malarstwa
– zna przykłady dzieł malarskich z podręcznika
– wskazuje w dziełach i omawia podstawowe środki wyrazu plastycznego: barwę, plamę, linię, kompozycję

– zna barwy czyste i złamane, stosuje je we własnej pracy plastycznej
– stosuje technikę tempery jako sposób wyrażania porządku na płaszczyźnie obrazu oraz ekspresji plastycznej
– wykorzystuje środki wyrazu plastycznego w pracy własnej
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– rozpoznaje na reprodukcjach rodzaje malarstwa
– poprawnie używa terminów plastycznych, odnoszących się do malarstwa
– wskazuje w dziełach i dokładnie omawia środki wyrazu plastycznego: barwę, plamę, linię, kompozycję, perspektywę
– posługuje sie wiedzą o barwach: podstawowych i pochodnych, czystych i złamanych oraz dopełniających, ciepłych i zimnych oraz tonacjach barwnych i kontraście barw

– zna barwy czyste i złamane i wie, w jaki sposób je otrzymać
– stosuje technikę tempery jako sposób wyrażania porządku na płaszczyźnie obrazu oraz ekspresji plastycznej
– sprawnie posługuje się przyborami i materiałami plastycznymi, trafnie wykorzystując środki wyrazu plastycznego do kompozycji własnej
– wykazuje zaangażowanie, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób twórczy i oryginalny
	– rozpoznaje i omawia na reprodukcjach rodzaje malarstwa, poprawnie używając terminów plastycznych
– wskazuje w dziełach i swobodnie, z zaangażowaniem omawia środki wyrazu plastycznego: barwę, plamę, linię, kompozycję, perspektywę
– swobodnie posługuje się wiedzą o barwach: podstawowych i pochodnych, czystych i złamanych oraz dopełniających, ciepłych i zimnych oraz tonacjach barwnych i kontraście barw
– zna barwy czyste i złamane, wie, w jaki sposób je otrzymać
– umiejętnie stosuje technikę tempery jako sposób wyrażania porządku na płaszczyźnie obrazu oraz ekspresji plastycznej
– sprawnie posługuje się przyborami i materiałami plastycznymi, wykorzystując środki wyrazu plastycznego w pracy własnej
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	5. „KRAJOBRAZ FANTASTYCZNY” – praca w technice suchych pasteli (perspektywa linearna – zbieżna, barwy dopełniające).
	– stosuje poznaną technikę suchych pasteli do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną
– zachowuje zgodność wypowiedzi plastycznej z tematem
– próbuje organizować własny warsztat pracy
	– wykorzystuje poznaną technikę suchych pasteli do tworzenia pracy plastycznej o konkretnej tematyce
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną z wyobraźni
– próbuje zastosować barwy dopełniające w pracy plastycznej
– zachowuje zgodność wypowiedzi plastycznej z tematem
– organizuje własny warsztat pracy
	– zna barwy podstawowe, pochodne i dopełniające
– wykorzystuje poznaną technikę pasteli olejnych do tworzenia pracy plastycznej o konkretnej tematyce, z użyciem barw ciepłych i zimnych
– wykorzystuje środki wyrazu plastycznego w pracy własnej
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– w sposób przemyślany i twórczy wykorzystuje poznaną technikę suchych pasteli do kompozycji własnej
– umiejętnie stosuje wiedzę o barwach podstawowych, pochodnych i dopełniających
– starannie wykonuje pracę plastyczną z wyobraźni, inspirując się naturą, zdjęciami, reprodukcjami
– sprawnie posługuje się przyborami i materiałami plastycznymi, trafnie wykorzystując środki wyrazu plastycznego do własnej kompozycji
– interpretuje temat w sposób twórczy
	– w sposób oryginalny i twórczy wykorzystuje poznaną technikę suchych pasteli do kompozycji własnej
– z dużą swobodą, umiejętnie stosuje wiedzę o barwach podstawowych, pochodnych i dopełniających
– sprawnie posługuje się przyborami i materiałami plastycznymi, wykorzystując środki wyrazu plastycznego w pracy własnej
– podaje źródła inspiracji plastycznej
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	6. Rzeźba.
„LINIE W PRZESTRZENI” – rzeźba z drutu.
	– zna pojęcia rzeźba, płaskorzeźba
– wymienia podstawowe materiały rzeźbiarskie
– stosuje poznaną technikę rzeźbiarską do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną
– zachowuje zgodność wypowiedzi plastycznej z tematem
– próbuje organizować własny warsztat pracy
	– zna pojęcia: relief, rzeźba, płaskorzeźba
– wymienia podstawowe materiały i techniki rzeźbiarskie
– zachowuje zgodność wypowiedzi plastycznej z tematem
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	– zna pojęcia: relief, rzeźba, płaskorzeźba
– wymienia podstawowe materiały i techniki rzeźbiarskie
– wskazuje środki wyrazu plastycznego, takie jak forma i faktura, w kompozycjach przestrzennych
–umiejętnie posługuje się przyborami i materiałami plastycznymi w wykonaniu formy rzeźbiarskiej
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– określa cechy i specyfikę reliefu, rzeźby i płaskorzeźby
– wymienia materiały i techniki rzeźbiarskie
– zna i w sposób twórczy stosuje w swojej pracy środki wyrazu plastycznego, takie jak forma i faktura
– starannie wykonuje pracę plastyczną z wyobraźni, inspirując się naturą, zdjęciami, reprodukcjami
– sprawnie posługuje się przyborami i materiałami plastycznymi, trafnie wykorzystując środki wyrazu plastycznego do własnej kompozycji
– umiejętnie organizuje własny warsztat pracy
– interpretuje temat w sposób twórczy
	– swobodnie omawia cechy i specyfikę reliefu, rzeźby i płaskorzeźby
– charakteryzuje podstawy warsztatu rzeźbiarskiego, materiały i techniki
– swobodnie omawia w kompozycjach przestrzennych środki wyrazu plastycznego, takie jak forma i faktura
– oryginalnie i w sposób twórczy stosuje technikę, wykorzystując zdobytą wiedzę
– sprawnie posługuje się przyborami i materiałami plastycznymi, wykorzystując środki wyrazu plastycznego w pracy własnej
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	7. „PAPIEROWA FORMA” – praca rzeźbiarska z jednakowych elementów wykonanych z papieru.

	– niedbale, nie angażując się zbytnio, wykonuje proste formy z papieru
– wykorzystuje w swojej pracy plastycznej surowce wtórne
– powtarza w wielu egzemplarzach wykonany wzór
– próbuje organizować własny warsztat pracy
– stosuje poznaną technikę papieroplastyki do tworzenia prostych form przestrzennych
– wykorzystuje w swojej pracy surowce wtórne
– próbuje organizować własny warsztat pracy
	– niezbyt starannie, niewielkim nakładem pracy wykonuje formy z papieru
– wykorzystuje w swojej pracy plastycznej surowce wtórne
– powtarza w wielu egzemplarzach wykonany przez siebie wzór
– organizuje własny warsztat pracy
– zna pojęcia instalacja i aranżacja przestrzeni
– wykorzystuje w swojej pracy surowce wtórne
– umieszcza elementy kompozycji w przestrzeni
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– próbuje porozumiewać się w grupie
	– wykonuje proste formy z papieru jako elementy składowe kompozycji przestrzennej
– wykorzystuje w swojej pracy plastycznej surowce wtórne
– powtarza w wielu egzemplarzach wykonany przez siebie wzór, doskonaląc swój warsztat
– umiejętnie organizuje własny warsztat pracy
– omawia pojęcie instalacji i aranżacji przestrzeni
– wykorzystuje w swojej pracy plastycznej surowce wtórne
– z zamysłem rozmieszcza elementy kompozycji w przestrzeni
– organizuje swój warsztat pracy
– wykonuje zadanie plastyczne z wyobraźni, ciekawie interpretując temat
– kształci zdolność porozumiewania się w grupie
	– projektuje formę przestrzenną
– starannie wykonuje proste formy z papieru jako elementy składowe, adekwatne do wymyślonej kompozycji przestrzennej
– sprawnie posługuje się przyborami i materiałami plastycznymi do własnej kompozycji
– realizuje temat w sposób twórczy
– zna pojęcia instalacja i aranżacja przestrzeni, charakteryzuje je i podaje kilka przykładów
– starannie planuje i rozmieszcza elementy kompozycji w przestrzeni, tworząc formę z wyobraźni
– wykorzystuje w swojej pracy surowce wtórne
– sprawnie posługuje się przyborami i materiałami plastycznymi
– posiada zdolność porozumiewania się w grupie
	– projektuje oryginalną formę przestrzenną
–starannie wykonuje formy z papieru jako elementy składowe adekwatne do wymyślonej kompozycji przestrzennej
– sprawnie posługuje się przyborami i materiałami plastycznymi do własnej kompozycji
– realizuje temat w sposób innowacyjny
– wykazuje pasję i dociekliwość
– zna pojęcia instalacja i aranżacja przestrzeni, charakteryzuje je i podaje przykłady
– planuje i z zamysłem rozmieszcza elementy z surowców wtórnych w kompozycji przestrzennej
– tworzy formę z wyobraźni, interpretując temat w sposób innowacyjny
– wykazuje pasję i dociekliwość, tworząc zbiorową wypowiedź plastyczną
– posiada łatwość porozumiewania się w grupie

	8. Architektura.
„MAKIETA MIASTECZKA” – praca przestrzenna wykonana z brył geometrycznych.
	– niedbale, nie angażując się zbytnio, wykonuje formy architektoniczne
– próbuje organizować własny warsztat pracy
– ma słabą zdolność porozumiewania się w grupie

	– niezbyt starannie, niewielkim nakładem pracy wykonuje bryły geometryczne z brystolu
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– próbuje porozumiewać się w grupie
	– wykonuje bryły geometryczne z brystolu
– wie, co to są rytm, symetria i statyka budowli
– wykorzystuje środki wyrazu plastycznego w pracy własnej
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– kształci zdolność porozumiewania się w grupie
	– starannie wykonuje bryły geometryczne z brystolu
– stosuje w praktyce zdobytą wiedzę
– omawia funkcję i kompozycję makiety, dostrzegając w modelu rzeczywiste relacje przestrzenne
– sprawnie posługuje się przyborami i materiałami, wykorzystując bryły geometryczne do wspólnej kompozycji przestrzennej
– wykazuje postawę aktywności twórczej
– dobrze porozumiewa się w grupie
	– starannie wykonuje bryły geometryczne z brystolu
– omawia funkcje i kompozycję makiety, dostrzegając w modelu rzeczywiste relacje przestrzenne
– używa brył geometrycznych do tworzenia form architektonicznych w makiecie, ze swobodą i pomysłowością wykorzystując zdobytą wiedzę
– wykazuje pasję i dociekliwość, tworząc zbiorową wypowiedź plastyczną
– posiada łatwość porozumiewania się w grupie

	9. Rysunek.
„BRYŁA I ŚWIATŁO” – rysunek światłocieniowy brył geometrycznych, węgiel.
	– wymienia podstawowe techniki rysunkowe, takie jak: ołówek, węgiel, pastel olejny i suchy
– wie, że podstawowym środkiem wyrazu plastycznego w rysunku jest kreska
– stosuje węgiel do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje pracę – rysunek linearny z natury
– próbuje organizować własny warsztat pracy
– stosuje węgiel do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio wykonuje pracę – rysunek walorowy z natury
– próbuje organizować własny warsztat pracy
	– zna techniki rysunkowe, takie jak: ołówek, węgiel, pastel olejny i suchy, piórko i tusz
– wie, że podstawowym środkiem wyrazu plastycznego w rysunku jest kreska
– niezbyt starannie, niewielkim nakładem pracy wykonuje z natury rysunek linearny
– posługuje się przyborami i materiałami plastycznymi organizując własny warsztat pracy
– niezbyt starannie, niewielkim nakładem pracy wykonuje węglem rysunek walorowy z natury
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	– rozpoznaje techniki rysunkowe, takie jak: ołówek, węgiel, pastel olejny i suchy, piórko i tusz
– wykorzystuje środki wyrazu plastycznego jak kreska i walor dla wydobycia światłocienia w rysunku
wykorzystuje środki wyrazu plastycznego w pracy własnej
– zna pojęcie konturu
– posługuje się przyborami i materiałami plastycznymi organizując własny warsztat pracy
– wykonuje rysunek linearny, ciekawie interpretując temat
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– wykonuje rysunek walorowy, ciekawie interpretując temat
	– opisuje techniki rysunkowe, takie jak: ołówek, węgiel, pastel olejny i suchy, piórko i tusz
– trafnie używa terminów plastycznych, odnoszących się do rysunku
– stosuje podstawowe środki wyrazu plastycznego, jak kreska, w rysunku określając kształty i wielkości
– sprawnie posługuje się przyborami i materiałami plastycznymi organizując własny warsztat pracy
– wykazuje dociekliwość twórczą
– trafnie używa terminów plastycznych, odnoszących się do rysunku
– wykorzystuje środki wyrazu plastycznego, jak kreska i walor, dla wydobycia światłocienia w rysunku
– określa kształty w przestrzeni
– sprawnie posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– wykazuje dociekliwość w obserwacji i pracy z natury
	– charakteryzuje techniki rysunkowe i opisuje funkcje, jakie spełniają jako szkice, notatki konstrukcji, samodzielne prace
– trafnie używa terminów plastycznych, odnoszących się do rysunku
– swobodnie stosuje podstawowe środki wyrazu plastycznego w rysunku, podkreślając ciekawą kompozycję, relacje kształtów i wielkości
– wykazuje pasję i dociekliwość twórczą w pracy rysunkowej z natury
– interpretuje temat w sposób innowacyjny
– trafnie używa terminów plastycznych, odnoszących się do rysunku
– tworzy wyważone kompozycje z natury z użyciem światłocienia, wykorzystując środki wyrazu plastycznego dla wydobycia ekspresji
– sprawnie posługuje się przyborami i materiałami plastycznymi, odnajdując w nich nowe możliwości pracy
– wykazuje pasję i dociekliwość twórczą w obserwacji oraz pracy z natury

	10. „ILUSTRACJA DO KSIĄŻKI” – rysunek piórkiem na podstawie tekstu.

	– niedbale, nie angażując się zbytnio, stosuje technikę rysunku piórkiem i tuszem do tworzenia szkiców pracy plastycznej na podstawie tekstu
– zachowuje zgodność wypowiedzi plastycznej z tematem
– próbuje organizować własny warsztat pracy
– niedbale, nie angażując się zbytnio stosuje technikę rysunku piórkiem i tuszem do tworzenia pracy plastycznej na podstawie tekstu
– zachowuje zgodność wypowiedzi plastycznej z tematem
– próbuje organizować własny warsztat pracy
	– stosuje technikę rysunku piórkiem i tuszem do tworzenia szkiców pracy plastycznej na podstawie tekstu
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną
– posługuje się przyborami i materiałami plastycznymi organizując własny warsztat pracy
– stosuje technikę rysunku piórkiem i tuszem do tworzenia pracy plastycznej na podstawie tekstu
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	– wykonuje szkice piórkiem i tuszem, wykorzystując różnorodną kreskę oraz środki wyrazu plastycznego
– posługuje się przyborami i materiałami plastycznymi organizując własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
– wykonuje rysunek piórkiem i tuszem, wykorzystując kreskę oraz inne środki wyrazu plastycznego do wyrażania ekspresji
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
–wykonuje zadanie plastyczne ciekawie interpretując temat
	– wykonuje wiele szkiców z wyobraźni, inspirując się zasłyszanym tekstem
– buduje nastrój kompozycji poprzez zastosowanie ciekawej kreski i podkreślenie subiektywizmu wypowiedzi
– sprawnie posługuje się przyborami i materiałami plastycznymi
– interpretuje temat w sposób twórczy
– buduje nastrój kompozycji poprzez zastosowanie ciekawej kreski
– starannie wykonuje pracę plastyczną z wyobraźni, inspirując się tekstem
– sprawnie posługuje się przyborami i materiałami plastycznymi
– interpretuje temat w sposób twórczy
	– wykazuje pasję i dociekliwość, tworząc wiele szkiców na podstawie zasłyszanego tekstu
– swobodnie stosuje podstawowe środki wyrazu plastycznego w szkicach do wydobycia nastroju pracy, podkreślając indywidualizm wypowiedzi
– sprawnie posługuje się przyborami plastycznymi
– interpretuje temat w sposób innowacyjny
– swobodnie stosuje podstawowe środki wyrazu plastycznego w rysunku do wydobycia nastroju pracy
– sprawnie posługuje się przyborami i materiałami plastycznymi
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	11. Grafika.
„WEHIKUŁ CZASU” – praca z zastosowaniem odcisku powierzchni różnych przedmiotów i materiałów.
	– wymienia podstawowe techniki graficzne, takie jak: linoryt, drzeworyt, monotypia
– używa techniki odcisku do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje pracę graficzną
– zachowuje zgodność wypowiedzi plastycznej z tematem
– próbuje organizować własny warsztat pracy
	– zna podstawowe techniki graficzne, takie jak: linoryt, drzeworyt, monotypia
– używa techniki odcisku do tworzenia pracy plastycznej o konkretnej tematyce
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę graficzną
– zachowuje zgodność wypowiedzi plastycznej z tematem
– organizuje własny warsztat pracy
	– wie, czym się wyróżnia grafika spośród innych technik plastycznych
– próbuje definiować pojęcia związane z grafiką: matryca, dłuto, odbitka
– wykorzystuje środki wyrazu plastycznego w pracy własnej
– posługuje się techniką odcisku, organizując własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– opisuje charakterystyczne cechy grafiki wśród innych technik plastycznych
– wie, jak powstają matryca, odbitka graficzna
– posługuje się techniką odcisku, trafnie wykorzystując powierzchnie różnych materiałów do własnej kompozycji
– starannie wykonuje pracę plastyczną z wyobraźni, inspirując się naturą, zdjęciami, reprodukcjami
– interpretuje temat w sposób twórczy
	– opisuje ciekawe przykłady grafiki, doceniając jej walory artystyczne i użytkowe
– omawia proces powstawania matrycy i odbitki graficznej
– sprawnie posługuje się techniką odcisku, oryginalnie wykorzystując powierzchnie różnych materiałów w pracy własnej
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– samodzielnie pogłębia wiedzę poprzez oglądanie reprodukcji i wystaw
– interpretuje temat w sposób innowacyjny

	12. „TEATR” – monotypia barwna z zastosowaniem papierowych wydzieranek.
	– wie ogólnie, na czym polega technika monotypii
– stosuje technikę monotypii do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną
– zachowuje zgodność wypowiedzi plastycznej z tematem
– próbuje organizować własny warsztat pracy
	– zna technikę monotypii
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną
– wymienia narzędzia i materiały potrzebne do monotypii
– zachowuje zgodność wypowiedzi plastycznej z tematem
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	– wie, czym się wyróżnia technika monotypii spośród innych technik graficznych
– wykonuje monotypię barwną, stosując barwy podstawowe i tworząc pochodne
– wykorzystuje środki wyrazu plastycznego w pracy własnej
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– tworzy ciekawą kompozycję poprzez wykorzystanie techniki monotypii barwnej
– starannie wykonuje pracę plastyczną z wyobraźni, inspirując się zdjęciami i reprodukcjami
– sprawnie posługuje się przyborami i materiałami graficznymi
– trafnie wykorzystuje środki wyrazu plastycznego do własnej kompozycji
– interpretuje temat w sposób twórczy
	– swobodnie stosuje wiedzę o kolorach i środkach wyrazu plastycznego do wydobycia barw
– ze swobodą i pomysłowością posługuje się przyborami i materiałami plastycznymi, wykorzystując środki wyrazu plastycznego w pracy własnej
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	Zakres tematyczny – ogólna orientacja w sztuce współczesnej

	13. Sztuka pierwszej połowy XX wieku.
Różnorodność kierunków i koncepcji artystycznych (ogólna orientacja na tle epoki).
	Uczeń:

– wymienia niektóre nazwy najważniejszych kierunków w sztuce pierwszej połowy XX w. (na podstawie przykładów z podręcznika)
– zna niektórych autorów i niektóre dzieła sztuki pierwszej połowy XX w.
– wyraża własne odczucia na temat dzieł i zjawisk artystycznych w sztuce współczesnej
– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną w technice kolażu z użyciem różnych materiałów
– wykonuje pracę w technice kolażu na zadany temat
– próbuje organizować własny warsztat pracy
	Uczeń:

– wymienia nazwy najważniejszych kierunków w sztuce pierwszej połowy XX w. (na podstawie przykładów z podręcznika)
– kojarzy niektóre dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– wyraża własne opinie i odczucia na temat dzieł i zjawisk artystycznych
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną w technice kolażu z użyciem różnych materiałów
– zachowuje zgodność pracy w technice kolażu z tematem
– organizuje własny warsztat pracy
	Uczeń:

– wymienia nazwy i ogólnie opisuje najważniejsze kierunki w sztuce pierwszej połowy XX w. (na podstawie przykładów z podręcznika)
– przeważnie kojarzy dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– kształci umiejętność wyrażania własnych opinii i odczuć na temat dzieł i zjawisk artystycznych
– wykonuje pracę plastyczną w technice kolażu z użyciem różnych materiałów
– stosuje wypowiedź plastyczną w manierze kubistów
– wykorzystuje środki wyrazu plastycznego
– posługuje się odpowiednimi przyborami i materiałami plastycznymi
	Uczeń:

–opisuje charakterystyczne cechy najważniejszych kierunków w sztuce pierwszej połowy XX w. (na podstawie przykładów z podręcznika)
– kojarzy dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– opisuje wybrane dzieła, posiłkując się wiedzą o głównych założeniach kierunku
– wyraża własne opinie i odczucia na temat dzieł i zjawisk artystycznych
– starannie wykonuje pracę plastyczną w technice kolażu z użyciem ciekawych materiałów
– wykonuje pracę plastyczną w manierze kubistycznej, podkreślając indywidualną wypowiedź
– trafnie wykorzystuje środki wyrazu plastycznego
– interpretuje temat w sposób twórczy
	Uczeń:

– swobodnie opisuje charakterystyczne cechy najważniejszych kierunków w sztuce pierwszej połowy XX w. (na podstawie przykładów z podręcznika)
– rozszerza wiedzę o ciekawostki z innych źródeł
– kojarzy dzieła z nazwiskami autorów, analizuje je i porównuje z dziełami epok poprzednich
– elokwentnie wyraża własne opinie i odczucia na temat dzieł i zjawisk artystycznych
– z zaangażowaniem wykonuje pracę plastyczną w technice kolażu z użyciem efektownych materiałów
– w przemyślany sposób wykonuje pracę zgodnie z założeniami kubizmu, poszukując nowych rozwiązań
– z rozmachem wykorzystuje środki wyrazu plastycznego
– interpretuje temat w sposób innowacyjny

	14. Sztuka drugiej połowy XX wieku.
Różnorodność kierunków i koncepcji artystycznych.
	– wymienia niektóre nazwy najważniejszych kierunków w sztuce drugiej połowy XX w. (na podstawie przykładów z podręcznika)
– zna niektórych autorów i niektóre dzieła sztuki drugiej połowy XX w.
– wyraża własne odczucia na temat dzieł i zjawisk artystycznych w sztuce współczesnej
– podejmuje się nietypowych działań plastycznych, inspirowanych sztuką współczesną
– przygotowuje rekwizyty i materiały potrzebne do zadania
– próbuje współpracować w grupie
	– wymienia nazwy najważniejszych kierunków w sztuce drugiej połowy XX w. (na podstawie przykładów z podręcznika)
– kojarzy niektóre dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– wyraża własne opinie i odczucia na temat dzieł i zjawisk artystycznych
– podejmuje się nietypowych działań plastycznych, inspirowanych sztuką współczesną
– przygotowuje rekwizyty i materiały potrzebne do zadania
– stara się współpracować w grupie
	– wymienia nazwy i ogólnie opisuje najważniejsze kierunki w sztuce drugiej połowy XX w. (na podstawie przykładów z podręcznika)
– przeważnie kojarzy dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– kształci umiejętność wyrażania własnych opinii i odczuć na temat dzieł i zjawisk artystycznych
– poprawnie realizuje działanie plastyczne oparte na założeniach happeningu
– jest otwarty na nietypowe działania plastyczne
– przygotowuje odpowiednie rekwizyty i materiały potrzebne do zadania
– współpracuje w grupie
	– opisuje charakterystyczne cechy najważniejszych kierunków w sztuce drugiej połowy XX w. (na podstawie przykładów z podręcznika)
– kojarzy dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– opisuje wybrane dzieła, posiłkując się wiedzą o głównych założeniach kierunku
– wyraża własne opinie i odczucia na temat dzieł i zjawisk artystycznych
– w oryginalny sposób realizuje działanie plastyczne, oparte na założeniach happeningu
– chętnie uczestniczy w nietypowych działaniach plastycznych
– wyszukuje i przygotowuje ciekawe rekwizyty i materiały potrzebne do zadania
– umiejętnie współpracuje w grupie
	– swobodnie opisuje charakterystyczne cechy najważniejszych kierunków w sztuce drugiej połowy XX w. (na podstawie przykładów z podręcznika)
– rozszerza wiedzę o ciekawostki z innych źródeł
– bez problemu kojarzy dzieła z nazwiskami autorów, analizuje je, porównuje z dziełami epok poprzednich
– elokwentnie wyraża własne opinie i odczucia na temat dzieł i zjawisk artystycznych
– w oryginalny i twórczy sposób realizuje działanie plastyczne oparte na założeniach happeningu
– z zaangażowaniem uczestniczy w nietypowych działaniach plastycznych
– wyszukuje i wykonuje inspirujące rekwizyty potrzebne do zadania
– umiejętnie współpracuje w grupie, rozdzielając zadania

	15. Powtórzenie wiadomości.
Dziedziny sztuki i pojęcia plastyczne (test sprawdzający).
	– wymienia podstawowe dziedziny sztuki, takie jak: malarstwo, grafika, rzeźba, rysunek, architektura
– zna niektóre najważniejsze pojęcia plastyczne
– wymienia niektóre nazwy najważniejszych kierunków w sztuce XX w. (na podstawie przykładów z podręcznika)
– zna niektórych autorów i niektóre dzieła sztuki XX w.
– widzi, że sztuka oddziałuje na inne dziedziny życia
	– omawia dość ogólnie podstawowe dziedziny sztuki, takie jak: malarstwo, grafika, rzeźba, rysunek, architektura
– próbuje wytłumaczyć najważniejsze pojęcia plastyczne
– wymienia nazwy najważniejszych kierunków w sztuce XX w. (na podstawie przykładów z podręcznika)
– kojarzy niektóre dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– dostrzega oddziaływanie sztuki na inne dziedziny życia
	– zna podstawowe dziedziny sztuki i podstawowe terminy plastyczne
– wykorzystuje wiedzę do omawiania wybranych dzieł i zjawisk
– wymienia nazwy i ogólnie opisuje najważniejsze kierunki w sztuce XX w. (na podstawie przykładów z podręcznika)
– przeważnie kojarzy dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– wskazuje oddziaływanie sztuki na inne obszary kultury i życia codziennego
	– szczegółowo omawia podstawowe dziedziny plastyki, twórców i podstawowe terminy plastyczne
– opisuje charakterystyczne cechy najważniejszych kierunków w sztuce XX w. (na podstawie przykładów z podręcznika)
– kojarzy dzieła z nazwiskami autorów (na podstawie przykładów z podręcznika)
– omawia oddziaływanie sztuki na inne obszary kultury i życia codziennego
	– wykorzystuje wiedzę do szczegółowego omawiania podstawowych dziedzin plastyki, twórców i terminów plastycznych
– swobodnie opisuje charakterystyczne cechy najważniejszych kierunków w sztuce XX w. (na podstawie przykładów z podręcznika)
– bez problemu kojarzy dzieła z nazwiskami autorów, analizuje je, porównuje z dziełami epok poprzednich
– charakteryzuje obszary oddziaływania sztuki

	Zakres tematyczny – środki wyrazu plastycznego

	16. Barwa.
Projekt tkaniny – barwy czyste i złamane.
	Uczeń:

– stosuje technikę malowania tuszem do pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje kompozycję własną w barwach ciepłych i zimnych
– zachowuje zgodność wypowiedzi plastycznej z tematem
– próbuje organizować własny warsztat pracy
	Uczeń:

– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę w technice malowania tuszem
– wykonuje kompozycję malarską w barwach ciepłych i zimnych na określony temat
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	Uczeń:

– rozpoznaje na reprodukcjach rodzaje barw: podstawowe, pochodne, czyste i złamane, dopełniające, ciepłe i zimne
– stosuje technikę malowania tuszem jako sposób wyrażania potrzeby ekspresji plastycznej
– posługuje się przyborami i materiałami plastycznymi
– wykonuje zadanie plastyczne w barwach ciepłych i zimnych, ciekawie interpretując temat
	Uczeń:

– wskazuje w dziełach i swobodnie omawia środki wyrazu plastycznego: barwę, plamę, tonację, kontrast barw
– starannie wykonuje pracę plastyczną z wyobraźni w technice malowania tuszem, inspirując się naturą, zdjęciami, reprodukcjami
– sprawnie posługuje się przyborami i materiałami plastycznymi
– wykonuje zadanie plastyczne w barwach ciepłych i zimnych, interpretując temat w sposób twórczy
	Uczeń:

– z zaangażowaniem omawia dzieła, wskazując środki wyrazu plastycznego: barwę, plamę, tonację, kontrast barw
– ze swobodą i pomysłowością stosuje technikę malowania tuszem, wykorzystując środki wyrazu plastycznego w pracy własnej
– wykazuje pasję i dociekliwość, tworząc wypowiedź plastyczną w barwach ciepłych i zimnych
– interpretuje temat w sposób innowacyjny

	17. Linia.
Inicjał – litera na ozdobnym polu.
	– wie, że podstawowym środkiem wyrazu plastycznego w rysunku jest kreska
– używa cienkopisu do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje pracę rysunkową opartą na kompozycji litery i ornamentu
– próbuje organizować własny warsztat pracy
	– wie, że podstawowym środkiem wyrazu plastycznego w rysunku są kreska i walor
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę rysunkową opartą na kompozycji litery i ornamentu
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	– opisuje podstawowe środki wyrazu plastycznego, jak kreska i walor, w rysunku
– wykorzystuje środki wyrazu plastycznego w pracy własnej, wykonując pracę rysunkową opartą na kompozycji litery i ornamentu
– posługuje się przyborami i materiałami plastycznymi
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– starannie wykonuje pracę plastyczną z wyobraźni, inspirując się naturą, zdjęciami, reprodukcjami
– starannie wykonuje pracę rysunkową, opartą na kompozycji litery i ornamentu
– sprawnie posługuje się przyborami i materiałami plastycznymi, wykorzystując środki wyrazu plastycznego do kompozycji własnej
– interpretuje temat w sposób twórczy
	– swobodnie stosuje podstawowe środki wyrazu plastycznego w pracy rysunkowej, opartej na kompozycji litery i ornamentu
– ze swobodą i pomysłowością posługuje się przyborami i materiałami plastycznymi
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	18. Plama.
„BUKIET KWIATÓW” – kompozycja malarska w technice akwareli na gniecionym papierze.
	– wie, że maluje się różnymi technikami malarskimi
– stosuje technikę malarską do tworzenia pracy plastycznej o konkretnej tematyce
– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną, malując plamą barwną
– próbuje organizować własny warsztat pracy
	– wymienia podstawowe techniki malarskie
– zna niektóre przykłady dzieł malarskich z podręcznika
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną z wyobraźni, posługując się plamą barwną
– organizuje własny warsztat pracy
	– określa rodzaje plam barwnych (miękka, obwiedziona konturem itp.) w oglądanych dziełach malarstwa
– wykorzystuje plamy barwne we własnej kompozycji malarskiej
– wykorzystuje środki wyrazu plastycznego
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– wskazuje w dziełach i omawia środki wyrazu plastycznego, określając rodzaje plam barwnych: miękką, obwiedzioną konturem, oraz układ plam barwnych: luźny, zwarty
– starannie wykonuje pracę plastyczną z wyobraźni, inspirując się naturą, zdjęciami, reprodukcjami
– buduje formę, kształt za pomocą plamy barwnej
– sprawnie posługuje się przyborami i materiałami plastycznymi, wykorzystując środki wyrazu plastycznego do własnej kompozycji
– interpretuje temat w sposób twórczy
	– ze swobodą i zaangażowaniem omawia w dziełach środki wyrazu plastycznego, takie jak: barwa, plama, linia, tonacja
– z pomysłowością posługuje się przyborami i materiałami plastycznymi
– umiejętnie stosuje technikę malarską, budując formę, kształt za pomocą plamy barwnej
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	19. Faktura.
„KRAJOBRAZ” – płaskorzeźba w glinie wykonana za pomocą odcisków różnych powierzchni.
	– próbuje zdefiniować pojęcie faktura
– wskazuje faktury w otoczeniu
– stosuje technikę odcisku w glinie do tworzenia pracy plastycznej
– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną
– próbuje organizować własny warsztat pracy
	– definiuje własnymi słowami pojęcie faktura
– wykorzystuje materiały i narzędzia do uzyskania faktur w pracy plastycznej
– wskazuje różne faktury w otoczeniu
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną w technice odcisku w glinie
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	–definiuje pojęcie faktura
– wskazuje różne faktury w swoim otoczeniu
– wykonuje pracę plastyczną w technice odcisku w glinie
– posługuje się materiałami i narzędziami do uzyskania zróżnicowanych faktur w pracy plastycznej
– organizuje własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– swobodnie definiuje pojęcie faktura
– wskazuje różne rodzaje faktur w otoczeniu i dziełach sztuki w podręczniku
– kierując się wyobraźnią, posługuje się materiałami i narzędziami do uzyskania zróżnicowanych faktur w pracy plastycznej
– starannie wykonuje pracę plastyczną w technice odcisku w glinie, inspirując się naturą, zdjęciami, reprodukcjami
– interpretuje temat w sposób twórczy
	– dostrzega estetyczny i ekspresyjny walor faktury
– wskazuje różne faktury w otoczeniu i dziełach sztuki
– ze swobodą i pomysłowością wykonuje pracę plastyczną w technice odcisku w glinie, stosując zróżnicowane faktury
– twórczo wykorzystuje środki wyrazu plastycznego w pracy własnej
– wykazuje pasję i dociekliwość, tworząc indywidualną wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	20. Kompozycja.
Ornament – kompozycja wieloosiowa w technice papieroplastyki na płaszczyźnie.

	– stosuje papier do tworzenia elementów kompozycji w technice origami
– niedbale, nie angażując się zbytnio, wykonuje elementy w technice origami
– próbuje organizować własny warsztat pracy
– rozumie, że kompozycja to sposób rozmieszczenia elementów
– niedbale, nie angażując się zbytnio, wykonuje pracę plastyczną z przygotowanych elementów według zasad podanej kompozycji
– próbuje organizować własny warsztat pracy
	– niezbyt starannie, niewielkim nakładem pracy wykonuje z papieru elementy w technice origami
– posługuje się przyborami i materiałami plastycznymi organizując własny warsztat pracy
– definiuje pojęcie kompozycja
– niezbyt starannie, niewielkim nakładem pracy wykonuje pracę plastyczną z przygotowanych elementów według zasad podanej kompozycji
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
	– pojmuje kompozycję jako sposób rozmieszczenia elementów na płaszczyźnie i w przestrzeni
– rozróżnia rodzaje kompozycji: statyczną, dynamiczną, rytmiczną, pasową
– wykonuje elementy w technice origami
– rozumie zasady symetrii środkowej i wieloosiowej
– korzysta z zasad danej kompozycji w pracy własnej
– posługuje się przyborami i materiałami plastycznymi, organizując własny warsztat pracy
– wykonuje zadanie plastyczne, ciekawie interpretując temat
	– na przykładach określa rodzaje kompozycji
– omawia rodzaje kompozycji: statyczną, dynamiczną, rytmiczną, pasową
– starannie wykonuje z papieru elementy kompozycji w technice origami
– rozumie zasady symetrii środkowej i wieloosiowej
– wykorzystuje poznaną zasadę kompozycji w swojej pracy plastycznej
– starannie wykonuje pracę plastyczną, sprawnie posługując się przyborami i materiałami plastycznymi
– interpretuje temat w sposób twórczy
	– dostrzega estetyczny i ekspresyjny walor kompozycji w różnych dziedzinach sztuki użytkowej
– omawia znaczenie kompozycji w otoczeniu i dziełach sztuki
– starannie i pomysłowo wykonuje elementy kompozycji w technice origami
–posługuje się zasadami kompozycji, w tym symetrii środkowej i wieloosiowej w indywidualnej pracy plastycznej
– ze swobodą i pomysłowością posługuje się przyborami i materiałami plastycznymi, wykorzystując je w pracy własnej
– wykazuje pasję i dociekliwość, tworząc wypowiedź plastyczną
– interpretuje temat w sposób innowacyjny

	21. Perspektywa – sposób ukazywania przestrzeni na płaskiej powierzchni obrazu.
„GORĄCZKA ZAKUPÓW” – praca rysunkowa z zastosowaniem perspektywy kulisowej.
	– wie, że perspektywa to sposób ukazywania przestrzeni na płaskiej powierzchni obrazu
– wymienia niektóre rodzaje perspektyw i podaje ich cechy
– niedbale, nie angażując się zbytnio wykonuje pracę zgodnie z założeniami
– próbuje organizować własny warsztat pracy
	– rozumie perspektywę jako sposób ukazywania przestrzeni na płaskiej powierzchni obrazu
– wymienia rodzaje perspektyw i podaje ich cechy
– niezbyt starannie, niewielkim nakładem pracy wykonuje zadanie zgodnie z założeniami
– organizuje własny warsztat pracy
	– rozumie zasady perspektywy: rzędowej, kulisowej, odrzutowanej, linearnej, powietrznej i malarskiej jako sposób ukazywania przestrzeni na płaskiej powierzchni obrazu
– wykonuje zadanie zgodnie z założeniami
– organizuje własny warsztat pracy
	– rozumie zasady konstruowania poznanych rodzajów perspektyw i odnajduje je w dziełach
– docenia zastosowanie perspektywy jako możliwości ukazania iluzji przestrzeni na płaszczyźnie
– starannie wykonuje zadanie, zgodnie z założeniami danej perspektywy
– interpretuje temat w sposób twórczy
	– rozumie zasady konstruowania poznanych rodzajów perspektyw i odnajduje je w dziełach
– docenia zastosowanie perspektywy jako możliwości ukazania iluzji przestrzeni na płaszczyźnie
– wykazuje pasję i dociekliwość w wykonaniu zadania zgodnie z założeniami danej perspektywy
– interpretuje temat w sposób innowacyjny

	22. Powtórzenie wiadomości.
Środki wyrazu plastycznego (test sprawdzający).
	– wymienia podstawowe środki wyrazu plastycznego, takie jak: barwa, linia, plama, faktura, kompozycja, perspektywa
– zna najważniejsze pojęcia plastyczne z nimi związane
– widzi, że sztuka oddziałuje na inne dziedziny życia
	– omawia dość ogólnie podstawowe środki wyrazu plastycznego, takie jak: barwa, linia, plama, faktura, kompozycja, perspektywa
– próbuje wytłumaczyć najważniejsze pojęcia plastyczne
– dostrzega oddziaływanie sztuki na inne dziedziny życia
	– zna podstawowe środki wyrazu plastycznego, takie jak: barwa, linia, plama, faktura, kompozycja, perspektywa
– wykorzystuje wiedzę do omawiania wybranych dzieł i zjawisk
– wskazuje obszary oddziaływania sztuki na inne obszary kultury i życia codziennego
	– omawia podstawowe środki wyrazu plastycznego, takie jak: barwa, linia, plama, faktura, kompozycja, perspektywa
– wykorzystuje wiedzę do omawiania wybranych dzieł i zjawisk
– wskazuje dzieła i twórców reprezentujących poszczególne dziedziny sztuki
– omawia obszary oddziaływania sztuki na inne dziedziny kultury i życia codziennego
	– pasjonuje się wybranymi zagadnieniami sztuki, artystami i dziełami
– wykorzystuje wiedzę do swobodnego omawiania wybranych dzieł i zjawisk
– bez problemu wskazuje dzieła i twórców reprezentujących poszczególne dziedziny sztuki
– elokwentnie omawia obszary oddziaływania sztuki na inne dziedziny kultury i życia codziennego

	23. Internet w poszukiwaniu sztuki.
Prezentacja wybranego działania artystycznego ze sztuki najnowszej: murale, happening, performance, aranżacja przestrzeni – praca w grupach.
	– posługuje się internetem
– dostrzega w nim źródło informacji i rozrywki, a także możliwości kontaktowania się
– wyszukuje w internecie dzieła i zjawiska artystyczne na zadany temat
	– posługuje się internetem
– dostrzega w nim źródło informacji i rozrywki, a także możliwości kontaktowania się
– wyszukuje w internecie dzieła i zjawiska artystyczne na zadany temat
– motywuje do poszukiwania informacji z innych źródeł
	– z rozwagą posługuje się internetem
– dostrzega informacyjną, rozrywkową, a także edukacyjną rolę internetu
– porównuje i wartościuje dzieła i zjawiska artystyczne
– poznaje różne formy kontaktu z dziełami sztuki
– czasami poszukuje informacji z różnych źródeł
	– z wiedzą posługuje się internetem
– korzysta z portali społecznościowych również w celu uzyskania informacji o sztuce
– rozróżnia jakość dostępnych informacji i rozrywki
– porównuje i wartościuje dostępne dzieła i zjawiska artystyczne
– poznaje różne formy kontaktu z dziełami sztuki
– często poszukuje informacji z różnych źródeł
	– z wiedzą i rozważnie posługuje się internetem
– korzysta z portali społecznościowych również w celu uzyskania informacji o sztuce
– wartościuje dostępne w internecie informacje, rozrywkę oraz dzieła i zjawiska artystyczne
– poznaje różne formy kontaktu z dziełami sztuki
– jest zmotywowany do poszukiwania informacji z różnych źródeł


22

