ZÁKLADNÝ PREDMET: VÝTVARNÁ VÝCHOVA

1. Charakteristika učebného predmetu a jeho význam v obsahu vzdelávania

Výtvarná výchova (ďalej VV) v primárnom vzdelávaní, je predmet, ktorý prostredníctvom autentických skúsenosti získaných výtvarnou činnosťou – intenzívnych zážitkov dobrodružstva tvorby a seba vyjadrovania – rozvíja osobnosť žiaka v úplnosti jej cítenia, vnímania, intuície, fantázie i analytického myslenia – vedomých i nevedomých duševných aktivít. Týmto napĺňa VV svoje jedinečne poslanie v celom edukačnom procese. Výtvarné aktivity predstavujú širokú škálu činnosti, ktorú na jednej strane vymedzuje prirodzený detsky záujem, duševný, citový rozvoj a rozvoj schopnosti vyjadrovať svoje predstavy – a na druhej strane bohatosť vyjadrovacích foriem (jazyka), ktorú ponúkajú rôzne druhy vizuálnych umení súčasnosti (zahŕňajúc intermedialnosť aj interdisciplinárnosť).

Predmet výtvarná výchova v sebe zahŕňa okrem tradičných a nových výtvarných disciplín aj ďalšie druhy vizuálnych umení ako: dizajn v jeho rôznych polohách (výrobkový, komunikačný, odevný, textilný, telový, vizuálnu reklamu), fotografiu, architektúru, elektronické médiá a multimédiá (video a film).

Na primárnom stupni výtvarná výchova plynulo nadväzuje na prirodzený záujem dieťaťa o výtvarné vyjadrovanie svojich predstav, na bohatosť detskej fantázie a obrazotvornosti, zvedavosť a príťažlivosť objavovania nových možnosti, pretože výtvarné činnosti predstavujú pre väčšinu deti hravú činnosť a priamy prostriedok materializácie vlastných predstav. Edukačný proces VV, ako proces tvorivý, zvyšuje nárok na vedomú operatívnosť s vyjadrovacími prostriedkami (používanie jazyka) v priebehu postupného dospievania žiaka: vedie žiaka od detskej spontánnosti k svojbytnému vyjadrovaniu – formuje vlastne spôsoby sebavyjadrovania (štýl) a vlastne postoje a hodnotiace názory. Edukačný proces pozostáva zo zložiek: vyjadrovacej a interpretačnej, výchovnej a vzdelávacej. Tieto zložky sa vo VV prelínajú, nemožno ich chápať izolovane. Uplatňujú sa tak, že jedna vyplýva z druhej. Výtvarné činnosti predstavujú zároveň poznávanie umenia a chápanie jeho zmyslu. Otvárajú tak žiakovi možnosti zaradiť sa do kultúrnej tradície na úrovni súčasného myslenia, možnosti jeho aktívneho začleňovania sa do kultúry.

Metodické východiská predmetu sú:

a) v zážitkoch procesov (formálnych, technických i myšlienkových) výtvarných a vizuálnych

umení. Sú založene na súčasnom stave poznania vizuálnej kultúry. Žiak spracováva symboly, ktoré vizuálne vyjadrujú jeho predstavy a fantazijne koncepty, alebo sa odvolávajú na javovú stránku sveta (realitu). Spracováva ich mentálne (konceptualizuje ich, predstavuje si možný spôsob ich vyjadrenia) i formálne (pokúša sa svoj koncept realizovať v materiáloch prostredníctvom nástrojov a technik). To kladie vyššie nároky na senzomotorické a afektívne ciele predmetu a tým dopĺňa predmety v ktorých prevažuje kognitívny cieľ. Výtvarná výchova ma aj potenciál integrovať niektoré poznatky a procesy iných predmetov, pretože vo vizuálnom vyjadrovaní možno nachádzať analógie nielen s vyjadrovacími prostriedkami iných umení (hudba, literatúra, dramaticko-pohybové umenie) ale aj s mnohými prírodnými javmi, fyzikálnymi a biologickými procesmi, matematickými postupmi a pod. Preto môže VV vytvárať veľmi prospešnú spoločnú platformu aj pre zdanlivo vzdialene predmety a posilňovať medzipredmetové vzťahy. Predmet vytvára tiež priestor pre synestetické vnímanie

sveta, pre uplatnenie zmyslových modalít čuchu, hmatu a chuti, ktoré nie sú zahrnuté v tradičnom obsahu nášho vzdelávania.

b) v témach /námetoch zobrazovania, ktoré vnímame z hľadiska:

• osobnosti a veku žiaka,

• edukačných cieľov,

• kultúrno-spoločenskej reality.

Výtvarná výchova predstavuje z hľadiska obsahu vyučovania ako celku (kurikula) jedinečnú

možnosť tematizovať základné antropologické koncepty:
– koncepty časopriestoru (čas, priestor, pohyb, mierka, hĺbka, výška, šírka …),

– kultúrne arche typy vyjadrovania prírody (živly, prírodné polarity, procesy...),

– kategórie estetického prežívania (krása, škaredosť, neurčitosť, drsnosť, jemnosť ...),

– kategórie uvedomovania si osobnej a kultúrnej identity (ja, iný, cudzinec, priateľ,

postihnutý,...), kultúrne rozdielnosti vo vizuálnom vyjadrovaní sveta, vo vkuse a názoroch

iných ľudí),

– kategórie efektivity (radosť, bolesť, smútok, náladu ...).
Na rozdiel od iných predmetov, ktoré sa zaoberajú niektorými z týchto tém (prírodoveda,

čítanie, náboženská a etická výchova), VV angažuje osobnosť žiaka v inom zmysle: neučí sa

o nich, ale vyjadruje ich, hľadá svoj spôsob ich vyjadrenia.
c) v reflexii diel výtvarného umenia, dizajnu, architektúry, filmu a videa. Porozumenie jazyka

a vyjadrovacím prostriedkom vizuálnych umení vychováva zo žiaka gramotného vnímateľa a

používateľa vizuálnej kultúry. To ho jednak pripravuje na plnohodnotný život v prostredí v ktorom vizuálne znaky a komunikácia hrajú dôležitú a stále rastúcu úlohu (vplyv dizajnu, architektúry, reklamy, vizuálnych médií a multimédií), jednak umožňuje jeho začleňovanie do

našej kultúrnej tradície, v ktorej zobrazovanie predstavuje objavovanie nových pohľadov na

svet.
Časová dotácia

► 3. ročník
► 1 hodina týždenne/ 33 hodín ročne

Miesto realizácie

► trieda

► počítačová učebňa

2. Ciele predmetu

Ciele výtvarnej výchovy na úrovni primárneho vzdelávania sú:
Kognitívne ciele

Poznávať jazyk vizuálnych médií. Učiť ho poznať používať jazykové prostriedky, základné kompozičné princípy, vybrané techniky a procesy vizuálnych médií. Rozumieť im a tak zvyšovať uvedomelosť reflexie vizuálnej kultúry. Poznávať a vedieť pomenovať pôsobenie (výraz) umeleckých diel, svoj zážitok z nich. Poznať vybrané typické diela vizuálnej kultúry, reprezentujúce žánre a niektoré štýlové obdobia.

Senzomotorické ciele

Rozvíjať tvorivosť. Umožniť žiakovi rozvíjať a kultivovať vnímanie, predstavivosť a fantáziu, podporovať a podnecovať jeho nápaditosť a tvorivú sebarealizáciu, prekonávanie konvenčných schém a inovovanie naučených myšlienkových a zobrazovacích vzorcov. Prostredníctvom výtvarnej výchovy rozvíjať tvorivosť v jej základných, všeobecne uplatniteľných princípoch. Formovať a rozvíjať gramotnosť (zručnosti) žiaka v oblasti vyjadrovania sa výtvarnými prostriedkami prostredníctvom vybraných médií, nástrojov a techník.

Socioafektívne ciele

Formovať kultúrne a postoje. Vychovávať žiaka smerom k vytváraniu si primeraných kultúrnych postojov, názorov a hodnotových kritérií; cez zážitok aktívneho vyjadrovania a vnímania umeleckých diel uvádzať ho do poznávania hodnôt umenia a kultúry – vo vzťahu k tradícií, ale na úrovni aktuálneho vnímania problematiky vyjadrovania sveta umením.

Formovať celistvú osobnosť. Pristupovať k osobnosti žiaka v jej úplnosti – rozvíjať cítenie, vnímanie, intuíciu, fantáziu, analytické myslenie a poznávanie, a taktiež formovanie a aktívne používanie zručností – to všetko prostredníctvom činnostného a zážitkového vyučovania.

Osnovy VV okrem toho podporujú medzipredmetové väzby, interdisciplinárnosť vyučovania, pri zachovaní špecifík spôsobu poznávania sveta prostredníctvom výtvarnej výchovy. Zapájajú citovosť, afektivitu, expresivitu a obrazovú konceptualizáciu, ktoré sú vlastné výtvarnému vyjadrovaniu, do vzťahu aj s inými, prevažne kognitívnymi predmetmi.
3. Obsah učebného predmetu

	ZÁKLADNÉ VYJADROVACIE PROSTRIEDKY – BOD, LÍNIA, TVAR, ŠKVRNA

	

	plošné geometrické tvary

	a) žiaci rozkladajú tvar na na jeho geometrické časti a tie spájajú do celku
	hra: zakliate predmety (skryštalizovali, zgeometrizovali sa a pod.)

následné ukážky: analytický kubizmus
	a) kresba

b) kolorovaná kresba

c) maľba

d) modelovanie

	
	b) žiaci hľadajú tvary predmetov, ktoré je možné priradiť k jednotlivým základným geometrickým tvarom a vkresľujú ich do nich
	hra na „stvorenie“ predmetov zo základných tvarov
následné ukážky: syntetický kubizmus
	

	priestorové geometrické tvary

	a) objekt z geometrických tvarov vzťahy základných geometrických tvarov; každému geometrickému tvaru pripísať charakteristiku (farbu alebo materiál) – vytvárať variácie zoskupení tvarov, hry
s mierkou tvarov na ploche alebo v priestore

b) ku geometrickým tvarom priradiť prírodné tvary
	príbehy o vzájomných vzťahoch tvarov

následné ukážky: geometrická abstrakcia
	a) modelovanie

b) objekt z kartónu...

	VÝTVARNÉ HRY

	

	a) kreslenie na pokračova-nie

	žiaci si poskladajú pozdĺžny pás papiera a prvý začne kresliť časť ľubovoľnej kresby na prvú založenú časť pásu; body, ktorými sa kresba končí na dolnom okraji, prevedie na nasledujúcu časť papiera, potom svoju časť založí a v kresbe pokračuje spolužiak, ktorý nevie, čo je nakreslené na prvej časti; to sa opakuje, pokiaľ celý pás nie je dokončený, potom ho žiaci rozprestrú a vznikne prekvapenie
	spoločenská hra, hádanie
	a) lineárna kresba,

b) šrafovaná kresba

c) kolorovaná kresba

	a) rozvíjanie vizuálnej fantázie
a domýšľavosti

b) moment prekvapenia
v umení

	b) spoločenská hra
	a) žiak vymýšľa spoločenskú hru, jej pravidlá, počet hráčov...

a následne komponuje hraciu plochu, vymýšľa symboly pre polia a figúry...
	hracia plocha pre spoločenskú hru
	kolorovaná kresba
	rozvoj obrazotvornosti pri špecifickom druhu zobrazovania

	KOMPOZIČNÉ PRINCÍPY

	

	

	komponovanie novotvaru na základe prienikov obrysov / kumulácie tvarov
	žiaci kreslia figúry (zvieratá) alebo predmety rôzneho tvaru; na inej ploche tieto tvary kreslia tak, že sa vzájomne prekrývajú; vzniká obrys, ktorý je súčtom všetkých zobrazených tvarov; možnosť kolorovať každý tvar inou transparentnou farbou – vzniká lazúrny efekt

	a) superzviera - praveké zvieratá (podľa atlasu)

b) superpredmet - predmety rôzneho tvaru

	a) kresba (tuš, ceruza)

b) kolorovanie (farebný tuš, akvarel)
	a) uvedomiť si vnútornú stavbu vonkajšieho obrysu

b) pozorovať základy lazúrneho miešania farebných tónov

	komponovanie predmetov vo vzájomných vzťahoch a vo vzťahoch k priestoru
	žiaci kreslia jednotlivé predmety, vystrihnú ich; následne z reálnych predmetov vytvoria zátišie (predmety stoja tak že sa čiastočne prekrývajú); z vystrihnutých predmetov zostavia na formáte papiera podobnú kompozíciu; následne kreslia zátišie podľa skutočnosti zátišie
	pozorovanie
a porovnávanie predmetov (dôraz na tvar a mierku) – hry s ich vzájomným postavením

následné ukážky:

vybrané ukážky zátiší z rôznych období umenia
	kresba obrysov

(tuš, ceruza), strihanie, koláž a následne kresba (maľba) zátišia
	pochopiť priestorové vzťahy videné v skutočnosti, prekrývanie predmetov a ich vzájomnú mierku

	mierka a zoskupovanie predmetných tvarov vo variáciách
	žiaci kreslia figurácie 3 rôznych geometrických tvarov alebo troch postavičiek, zvieratiek, predmetov)
a variujú ich vzájomný priestorový vzťah (hore-dole = nad-pod, vpravo-vľavo = vedľa seba, blízko a ďalej, vpredu-vzadu = prekrývanie a zmenšovanie)
	motivácia rozprávkou (napr. o magnetických tvaroch, ktoré sa priťahujú
a odpudzujú a vznikajú medzi nimi vzťahy
v priestore); pozorovanie predmetov v reálnom priestore a rozhovor o ich vzájomnom umiestení, porovnávanie

pozn.: nadväzuje na 3.5

následné ukážky:

vytipované obrazy ako ukážka riešenia priestorového zobrazenia vo viacerých plánoch (antika, renesancia, moderné umenie...)
	a) kresba (ceruza, tuš, uhlík...)

s dôrazom na zvýraznenie bližších tvarov

b) kolorovaná kresba (tuš, farebné tuše alebo akvarel)
	

	kompozícia ako hracia plocha
	dopredu sú dané pravidlá: sú určené miesta (pásma, polia, body...) na ploche papiera, cez ktoré kresba nesmie prechádzať, a miesta, cez ktoré prejsť čiarou znamená získať bod; do takéhoto terénu žiak kreslí zobrazujúcu kresbu podľa vlastnej predstavy (podmienkou
je obsadiť kresbou celý formát)
	hra podľa pravidiel určených dohodou medzi učiteľom a žiakmi

následné ukážky:

vytipované kresby založené na linearite
a štylizácii tvaru
	farebná kresba (rôzne materiály)
	uvedomiť si celú plochu formátu a možnosť rôzneho vedenia zobrazujúcej čiary v nej

	PODNETY VÝTVARNÉHO UMENIA / PROCESY, TECHNIKY a TÉMY

	

	paketáž
	žiaci obaľujú pruhmi alebo plochou papiera predmety alebo časti tela; tvar fixujú lepidlom alebo lepiacou páskou; predmety „vyslobodia“ (napr. rozstrihnutím) a ostáva im vonkajší skelet tvaru
	skrýše, schránky pre predmety

následné ukážky: umenie paketáže
	priestorové objekty (vytvorené obaľovaním baliacim papierom a lepidlom, páskou)
	a) pochopenie umenia paketáže

b) haptické a optické vnímanie tvaru, povrchu

c) rozvíjanie manuálnych zručností

	materiálový reliéf
	žiaci si prinesú predmety (výrazného tvaru), ktoré odtláčajú do hlinenej plochy a odlievajú do sadry
	nájdené predmety

následné ukážky:

vybrané ready made a diela pop artu a nového realizmu
	odtláčanie do hliny, odlievanie do sadry
	a) objavovanie odtlačku – negatívneho tvaru

b) radosť z technického postupu

c) rozvíjanie manuálnych zručností

	a) copy art
	hry s kopírkou: kopírovanie predmetu, ruky, deformovaného (krčeného, skladaného) obrázku

	prekvapujúce spôsoby zobrazovania;

pozn.: realizovať v prípade technického vybavenia

následné ukážky:

copy art
	kopírka

	pochopenie nových technických možností zobrazovania

	b) tlač z výšky
	návrh, rozkreslenie na tmavé a biele plochy; realizácia: rezanie tvarov z linolea (kartónu); navalčekovanie farby a odtláčanie na papier
	zvierací (figurálny) motív

pozn.: jedná sa

o lino(kartóno)rez, t.j. vyrezanie (vystrihnutie) častí ktoré budú otláčané a ich nalepenie na plochu; rytie do linolea (linoryt) je vhodný až vo vyšších ročníkoch

následné ukážky: čiernobiela a farebná grafika (linoryt, drevoryt, drevorez...)
	a) linorez

b) kartónorez
	a) kontrastné riešenie plôch

b) oboznámenie sa s technikou

c) rozvíjanie manuálnych zručností

	 PODNETY DEJÍN UMENIA

	

	umenie antického Grécka
	a) kompozícia labyrintu (bludiska), štruktúrovanie do geometrických
a organických tvarov,

komponovanie celku do zobrazujúceho obrysu (hlava, figúra...)
	labyrint, mýtus o Minotaurovi
a Tézeovi

následné ukážky:

ukážky krétskej kultúry
	a) kresba (tuš, ceruza, fixka)

b) kolorovaná kresba

b) plytký reliéf

	
	b) figurálny reliéf z hliny;
možnosť vlysu (opakovaným vtláčaním tvaru vznikne jednoduchý ornament)

	podnety z gréckej mytológie,

ukážky maľby na keramike;

posúdenie tvaru keramiky, pohybu figúr, deja

následné ukážky:

grécka maľba na keramike
	a) modelovanie
z hliny

b) vtláčanie vlysu

	 PODNETY FOTOGRAFIE

	

	dopĺňanie chýbajúcich častí fotografie
	a) žiaci dostanú neúplný fotografický obraz a dopĺňajú chýbajúce časti kresbou alebo maľbou

	a) hra na detektíva (rekonštrukcia situácie)

b) reštaurovanie starého obrazu

ukážky: reakcie na fotografiu v maľbe
	a) kresba (tuš, tempera)

b) maľba (vosk., olejový pastel, tempera)

c) kombinácia kresby a maľby
	a) rozvoj rekonštrukčnej fantázie

b) konfrontácia, dopĺňanie, nadväznosť rôzneho materiálového spracovania jednotného výjavu (motívu)

	
	
	
	
	

	 PODNETY FILMU a VIDEA

	

	priestor filmu, rám, filmová scénografia

	žiaci si zhotovia rôzne formáty rámov (štvorec, obdĺžnik - na výšku a na šírku) a pozorujú cez ne výseky skutočnosti (krajina, akcia spolužiaka, činnosť učiteľa v triede ...), vyberú si čo je pre zobrazované charakteristické a vybrané „zábery“ nakreslia komiksovou formou;

žiaci sa zoznámia s poľom obrazu, s tým čo môžu vidieť v obraze a s mimoobrazovým poľom – s tým čo ostáva mimo obraz, mimo ich pozornosť (čo nevidia) naučia sa rozlišovať a sledovať to čo je vo filmovom obraze dôležité a v prvom pláne a čo je nevyhnutne vedľajšie, doplnkové, druhoradé (významotvorné zväčšovanie či zmenšovanie vecí)
	hra na filmára:

filmár ako pozorovateľ, ktorý si vyberá čo zo svojho okolia zobrazí;

prechádzky s rámom ako s kamerou - trieda, park, mesto, pohľad z okna a pod.

ukážky:

A. Kiarostámí, Five

G. de Graaff, More, ktoré myslí

V. Kubal, Mikroskop, Zbojník Jurko,

M. Struss, Kocka

seriál Arabela
	a) rôzne formáty rámov (na výšku a na šírku) - pozorovanie výseku skutočnosti

c) „strihanie“ (fragmentácia)

obrazu podľa dôležitosti, dôrazu

(výber 3-4 záberov, t.j. pohľadov cez rámik tvoriacich súvislý„dej“)

	a) žiaci sa zoznámia s ďalšími dôležitými pojmami (pole obrazu, rám), ktoré sú potrebné pre dostatočné vnímanie hlbších filmových (mediálnych) pochopiť filmové

prechody od blízkeho (detailu) k ďalekému súvislotí

b) obrazom
a jeho výberom určovať pre seba význam zobrazovaného

	PODNETY ARCHITEKTÚRY

	

	výraz architektúry
	a) mimikri: vytváranie tvarovej symbiózy a farebnej kamufláže pre fiktívne architektúry
	prírodné odevy a obydlia v rôznych prostrediach, nové odevy na staré domy, staré šaty na nové domy, nová architektúra do historického prostredia.
ukážky: Diiler Scofidio hmlovinová architektúra
	a)zhotovovanie tabuliek pre zápis vlastností

b) kolorovaná kresba a maľba

odevov pre dom

c)koláž: vkladanie farebných tvarov domov do prostredí na fotografii
	a) rozvoj komparatívnych schopností

b) kultivácia fantázie a vízie

c)uvedomovanie si vzťahov objektu a okolia

architektúry a prostredia

d) precvičovanie orientácie v prostredí

kľúčové slovo:

mimikry, historické a pamiatkové prostredie

	
	b) vytúžený dom, vysnívaná krajina, mesto; kedy je dom alebo mesto domovom kedy je cudzie, nehostinné a hrôzostrašné;

domy a mestá ako priatelia, susedia, cudzopasníci ...
	architekt ako pamiatkár a vizionár

ukážky: gorgona medúza na antických štítoch, levy pri chrámoch, púšte, pralesy, mestá bez dominánt, orientačných bodov, prístavby, nadstavby, dostavby, súmestia, metropolis a megapolis, lietajúce, plávajúce domy a mestá, mestá v kozme
	
	

	 PODNETY DIZAJNU

	

	grafický dizajn / symbol, znak

	a) žiaci vytvárajú grafický symbol – erb pre svoju rodinu, pre spolužiaka
	heraldické znaky

(postavenie, funkcia, tradícia), charakterizačný prvok (predmet, figúra, živočích, symbol)

následné ukážky:

šľachtické erby
	a) kresba

b) kolorovaná kresba

c) grafika (monotypia, linorez)
	a) hľadanie skratky – symbolu

b) grafické vyjadrenie jednoduchého a výrazného tvaru

	
	b) žiaci navrhujú vlastné logo pre seba alebo svoju firmu
	hra na firmu: reklama, značka

následné ukážky:

logá známych firiem,

vtipné logá
	
	

	novotvar

/ skladanie tvaru objektu z iných konkrétnych tvarov
	žiaci skladajú návrh predmetu z iných tvarov (obrázky, odliatky vecí...) tak, aby obrys (vnútorný tvar) vytvorený skladaním vytváral novotvar umožňujúci funkčné použitie (možnosť prekrývania tvarov alebo ich dopĺňania kresbou, maľbou)
	a) stvorenie nového tvaru zo známych vecí

b) príbeh – detektívka: rekonštrukcia záhadného tvaru

následné ukážky:

problematika novotvaru
v umení a v dizajne
	a) koláž
z vystrihnutých obrázkov vecí (figúr) z časopisov

b) koláž dopĺňaná kresbou(maľbou)

c) skladaný tvar vytvorený obkresľovaním obrysov
	a) hľadanie novotvaru spájaním tvarov

b) rozvíjanie konštrukčnej fantázie

	 PODNETY TRADIČNÝCH REMESIEL

	bábkarstvo

/príprava bábok

	žiaci si zhotovia bábku na jeden prst alebo zo starej rukavice bábky na všetky prsty; určia si charaktery postáv, riešia ich výraz, vymýšľajú doplnky
	bábkové divadlo

ukážky:

rôzne typy bábok
	šitie, strihanie, lepenie, farbenie, vyšívanie
	a) oboznámenie sa s možnosťami tvorby bábok

b) hľadanie výrazu postavy
v jednoduchých materiálových znakoch

	 Podnety ELEKTRONICKÝCH MÉDIÍ

	

	kreslenie prostredníctvom počítača
	žiaci sa cvičia v kreslení pomocou myši alebo tabletu, nacvičujú si základné operácie vypĺňania plochy, zmazávania, nastavenia farby, tlače obrázku
a pod.
	voľné, figuratívne i nezobrazujúce kreslenie;

hľadanie analógií s kreslením pomocou iných kresliacich materiálov

pozn.: výtvarný problém možno vyučovať len ak je škola vybavená počítačovou učebňou a softvérom

ukážky:

počítačová grafika
	kresliaci program, kresba, vypĺňanie plôch
	a) objavovanie možností kreslenia v počítači

b) lepšie chápanie vlastností kresby tradičnými materiálmi pri porovnávaní s počítačovou kresbou

c) rozvíjanie manuálnych zručností

	 POROVNÁVACIE KOMBINAČNÉ A SÚHRNNÉ CVIČENIA

	

	zbierka / vlastný atlas
	skicár – zbierka záznamov zvierat, vtákov, lietadiel, minerálov, klobúkov...

žiaci kreslia, zaznamenávajú si zvieratá (v Zoo, podľa obrázkových kníh...) tvary vtákov, zvierat, hmyzu, motýľov...
	hra na výskumníkov, pozorovateľov

následné ukážky:

vybrané ukážky skíc a kresieb pohybu z dejín umenia;

fotografie pohybu
	a) kresby ceruzou (tušom, fixkou, pastelkami)

b) usporiadanie kresieb do malej knižky, atlasu
	a) porovnávanie, skúmanie rozmanitosti a príbuznosti vecí

b) porovnávanie výrazu kresliacich materiálov

	
	alebo (podľa atlasov, encyklopédií, preparátov z prírodopisného kabinetu) rôzne typy historických odevov, doplnkov alebo automobilov, dopravných prostriedkov... kresby sú robené rôznymi kresliacimi materiálmi;

dôraz je na porovnávaní, hľadaní typického a zvláštneho
	
	
	

	syntéza písma a obrazu
	a) žiaci kombinujú svoj autoportrét s opisom svojej osoby a vytvárajú jednotnú kompozíciu z písma a z obrazu
	východiskom môže byť opis udalosti, hľadanie ťažiskového slova, ktoré ju vyjadruje, a jeho syntéza so zobrazením udalosti

následné ukážky:

lettrizmus, vizuálna poézia
	a) kresba

b) maľba
	a) hľadanie vzťahu tvaru písmena a obrazu

b) spontánna kombinácia významu ikonického a symbolického zobrazenia

	PODNETY HUDBY, LITERATÚRY - SYNESTETICKÉ PODNETY

	

	výtvarné stvárnenie slova, vety, súvetia

	žiaci sa snažia o výtvarné vyjadrenie slovných druhov (napr. k vecnému zobrazeniu podstatného mena namaľovať prídavné meno a sloveso) a tak maľbou (bez textu) nájsť svoje zodpovedajúce výtvarné vyjadrenie hovorenej alebo písanej vety
	komunikácia správy, informácie vlastným výtvarným jazykom

následné ukážky:

rôzne formy vizuálnej poézie
	a) kresba

b) maľba (tempera, akvarel, pastel)

c) reliéf
s možnosťou odtláčania konkrétnych predmetov (hlina, možnosť odliatku do sadry)
	a) hľadanie možností prepisu verbálneho prejavu do vizuálnej formy

b) uplatnenie fantázie pri zobrazovaní abstraktných pojmov

	hľadanie analógií medzi zvukmi a tvarmi, textúrami, farbami
	a) výtvarné vyjadrenie (kresba, maľba – tvar, farba, usporiadanie zvuku rôznych nástrojov, syntetického zvuku)
	a) ukážky zvuku nástrojov (klavír, husle, flauta...)
a hľadanie ekvivalentov

- možnosť zobraziť hráča alebo samotný nástroj
a vyjadriť jeho zvuk

b) zvuky kreslenia ako súčasť kresbovej performancie

následné ukážky:

kinetická hudba, konkrétna hudba
	a) kresba

b) maľba

c) kombinovaná technika
	ponímanie procesu kresby ako akustickej performancie

	PODNETY Z Rôznych OBLASTÍ / POZNÁVANIA SVETA

	

	a) podnety prírodovedy:

zmeny látok
a ich výtvarné využitie
	zmena látky zmenou teploty: žiaci vytvárajú kompozíciu z vosku (farebné sviečky, voskové pastely), ktorým kreslia v studenom stave (oterom), v zahriatom stave (špachtľou) alebo v tekutom stave
	figuratívna kompozícia

následné ukážky:

enkaustiky, procesuálne umenie
	a) enkaustika

b) topený voskový pastel
	využitie fyzikálnych vlastností látky vo výtvarnom prejave

	b) materiálovo-technické podnety pracovného vyučovania
	a) kresba zo stehov: žiaci kreslia čiarami predstavujúcimi rôzne stehy; vzniká rukopisne členitý obrázok
	a) zobrazujúca predmetná alebo naratívna kresba

b) nezobrazujúca kresba („strihy“)

následné ukážky:

rukopis čiary v moderných kresbách
	kresliace materiály
	uvedomenie si
a využitie materiálových vlastností
a technických postupov

	
	b) socha z geometrických tvarov:

žiak si pripraví rôznofarebné geometrické tvary z kartónu a komponuje z nich (príp. so spolužiakom) objekt - sochu
	a) figuratívny objekt
z geometrických tvarov

b) objekt - architektúra

následné ukážky:

geometrické sochárstvo,

geometria v architektúre

	kartón rôznej kvality (lepenie, rezanie, farbenie, skladanie)
	

	
	c) socha z krčeného /skladaného papiera: žiaci skladaním alebo krčením papiera vytvárajú objekty
	
	papier rôznej kvality (rezanie, strihanie, krčenie, lepenie...)
	

	TRADÍCIA A IDENTITA / KULTÚRNA KRAJINA

	

	výtvarná reakcia na charakter okolitej krajiny

	žiaci na vychádzke
pozorujú a komentujú
charakter okolitej krajiny,
zaznamenávajú jej rytmy
(kresba), zaznamenávajú
detaily, dominanty;
prinesený materiál
spracúvajú v triede ako cyklus záznamov,

koláž postrehov a komentárov, atlas...

(možnosť kombinovania
individuálnej a kolektívnej
práce)

	a) obraz našej krajiny

b) atlas našej krajiny

(možnosť kombinovania individuálnej a kolektívnej práce)

ukážky: rôzne typy krajiny, konfrontácia s krajinou vlastného regiónu
	a) kresba

b) koláž z kresieb

d) maľba, kombinácia techník

	a) rozvíjanie pozorovacej schopnosti, vizuálnej fantázie
a domýšľavosti

b) moment prekvapenia
v umení

4. Požiadavky na výstup pre 1. stupeň ZŠ

Žiak má po absolvovaní primárneho vzdelania mať tieto vedomosti, ovládať zručnosti a byť schopný zaujímať postoje:

Absolvent primárneho stupňa vzdelania sa naučil:

· základné vedomosti o farbách, charakteroch tvarov, textúr, základných priestorových vzťahoch,

· vedomosti o vlastnostiach a možnostiach používania výtvarných nástrojov a materiálov (ceruzky, fixy, štetce, nožnice, pastózne a vodové farby, suché a voskové/olejové pastely, mäkké modelovacie hmoty, podkladové materiály, jednoduchšie úkony vo výtvarných programoch počítača ...),

· základné vedomosti o vybraných artefaktoch predhistorického umenia, umenia starovekých kultúr, antického umenia,
· základné vedomosti o vývoji a hlavných kultúrnych typoch písma,

· základné poznatky o princípoch impresionistickej, surrealistickej a akčnej maľby, paketáže, land artu a niektorých formách body artu vyplývajúce z výtvarnej skúsenosti – znalosť vybraných charakteristických diel týchto smerov,

· znalosť základných maliarskych a sochárskych žánrov: krajinomaľby, zátišia, portrétu, sochy, reliéfu,

· prvé vedomosti o vzniku filmu – o pohybe obrazu, akcii, filmovej postave,

· prvé vedomosti o architektonickom priestore a tvare,
· vedomosti o krajine svojho okolia, obci, regióne a ich vizuálnych a estetických kvalitách (typy, tvary, kolorit, usporiadanie, prírodniny, prírodné a kultúrne reálie, remeselné tradície).
Žiak dokáže:
· tvoriť spontánne i cielene vedené stopy (faktúry) – cieľavedomé významové usmernenie gesta a akcie, za účelom výrazu (nezobrazujúceho, primárneho výrazu samotnej stopy alebo výrazu stopou zobrazeného motívu), realizovať rôzne typy stôp (rôzne druhy línií, škvŕn, odtlačkov, bodov, textúr) na ploche i v modelovacej hmote v závislosti od rôznych nástrojov, rôznych spôsobov ich použitia (prítlak, rýchlosť a smer pohybu, gesto, hravá aktivita a pod.) a rôznych materiálov (pastózna farba, tekutá farba, mäkký a tvrdý kresliaci materiál, rôzne druhy podkladu, rôzne modelovacie hmoty a pod.),
· vyjadriť plošný a priestorový tvar a obrys podľa fantázie, predstavy, i (voľne) podľa videnej skutočnosti – s nárokmi na približnú proporcionalitu, obsažnosť prvkov (detailov) a prevažne spontánny výraz; dokázať operovať s tvarmi (dopĺňať neúplné tvary, zmnožovať tvary kreslením voľnou rukou, kopírovaním, vytiahnutím podľa šablóny, hravo manipulovať s rozmnoženinou, priraďovať príbuzné tvary, transformovať predmetný tvar na iný predmetný tvar, písmo na predmetný tvar, geometrický a organický tvar, skladať tvar z rozmanitých prvkov, konštruovať novotvar, narábať s pozitívom a negatívom tvaru - figúra a pozadie,
· vyjadriť lokálny farebný tón zobrazeného tvaru, predmetu vo vzťahu k videnej skutočnosti aj podľa predstavy a fantázie, zosvetlovať a stmavovať farebné tóny miešaním farebných hmôt, vytvárať farebné postupnosti, používať základné farebné kontrasty (kontrast svetlých a tmavých, doplnkových, teplých a studených farieb), materiálové kontrasty (tvrdý, mäkký materiál), kontrasty textúry povrchov (drsná, hladká, vzorovaná ...),
· komponovať – vedome umiestňovať tvar (motív) v rôznych častiach plochy formátu,

· vyjadriť rytmus a pohyb prostriedkami kresby, maľby, grafiky, priestorového vytvárania (objekt, model),

· vyjadriť základnú vizuálnu symetriu a asymetriu,

· zvládnuť základné operácie s mierkou / veľkosťou zobrazených tvarov (vzťah väčšie – menšie, vedľa seba – za/pred sebou); vyjadriť priestor prostredníctvom mierky zobrazovaných prvkov,

· pokúšať sa o štylizáciu (vlastné poňatie zobrazenia motívu).
Žiak dokáže:

· zvládnuť základné motorické úkony (narábanie) s rôznymi nástrojmi (ceruza, štetec, pero, fixy, uhlík, drievko, rydlo, nožnice, šablóna, špachtľa, valček a pod.),

· vytvárať stopy alebo tvary priamym telesným dotykom (rukou, prstami,

· kresliť prostredníctvom linky a jednoduchého šrafovania,

· zvládnuť technické základy usporiadania a miešania farieb na palete i na obraze; vyfarbovať tvar, plochu viacerými spôsobmi prostredníctvom štetcového rukopisu (napr. šrafúra, pointilizmus, roztieranie, zapúšťanie,)

· zvládnuť jednoduché konštrukčno - technické úkony s materiálmi (krčenie, zohýbanie, trhanie, strihanie, skladanie, vrstvenie a pod.), spájanie materiálov v koláži a v asambláži (vkladanie, lepenie, spínanie, viazanie, drôtovanie a pod.,)

· zvládnuť jednoduché techniky otláčania (frotáž, dekalk, monotypia, papierorez, sádrorez linorez a pod.),

· zvládnuť základy modelovania predmetných tvarov, otláčania do modelovacej hmoty a jednoduchého odlievanie reliéfu do sadry,

· zvládnuť techniku skladania a spájania priestorových tvarov (architektúr) z modulov (skladačka, stavebnica) a improvizovaných materiálov,

· zvládnuť základné operácie na počítači: typograficko - textové, s kresliacimi a maliarskymi nástrojmi (ceruza, guma, štetec, pečiatka, označenie výberu, základné filtre.)
Žiak dokáže:

· primerane veku pomenovávať postupy a výsledky vlastnej výtvarnej činnosti – motorické akcie, gestá a procesy (trhanie, krčenie, skladanie, strihanie, rezanie, lepenie, spínanie, drôtovanie, viazanie, vkladanie, balenie ... rôzne druhy kreslenia čiary, maľovania plochy, modelovania tvaru, jednoduchej grafickej tlače ...); schopnosť opísať jednoduché technické postupy a znalosť ich výsledného výrazu,

· primerane veku voliť motívy na vyjadrenie zadaných (zvolených) námetov,

· interpretovať psychickú charakteristiku výrazu zobrazeného motívu (smutný, veselý, nahnevaný, sklamaný, dráždivý, ľahostajný a pod.),

· vedome používať významové kontrasty motívov (napr. interpretácia zlého a dobrého tvaru, figurácie a pod.),

· kategorizovať predmety podľa základných znakov (veľkosť, farebnosť, účel, tvarová podobnosť, príslušnosť k významovej množine a pod.),

· priraďovať, zmnožovať, preskupovať, spájať a rozpájať prvky na základe zvolených kritérií

· cieľavedome umiestňovať zobrazované prvky vo formáte za účelom vyjadrenia príbehu (myšlienky), radenie vo vývojovom rade (pohyb, komiks, ilustrácia, filmová rozkresba),

· analyticko-synteticky posudzovať rozdielnosti a príbuznosti farieb (tónov a odtieňov), tvarov, materiálov, mierky,

· vedome hľadať a pokúšať sa charakterizovať synestetické vzťahy (farba a tvar voči tónom hudby, chutiam, vôňam a pachom),

· hľadať tvarové a funkčné analógie medzi živými organizmami a architektúrou, dizajnom.
U žiaka sa sformovali tieto postoje:

· otvorenosť voči experimentovaniu s farbou, hmotou, tvarom, technikou, postupom, motívom a témou,

· otvorenosť voči hľadaniu analógií (tvarových, materiálových, výrazových),

· v nižších ročníkoch spontánne výtvarné riešenia,

· náklonnosť k uvedomenému hľadanie vlastných riešení, odklon od vyjadrovacích schém – inovovanie grafických stereotypov na základe podnetov fantázie a (primerane veku) vlastného názoru (myslenia),
· tolerancia voči rôznym typom vyjadrovania, vkusu iných ľudí,

aktívny prístup ku svojmu prostrediu, citlivá reflexia jeho hodnôt – jeho poznávanie a pretváranie

5. Metódy a formy práce

Vo vyučovaní výtvarnej výchovy na 1. stupni odporúčame v edukačnom procese použitie konkrétne týchto metód: reproduktívne metódy, aby si žiaci vytvorili zručnosti a návyky, metódy rozvíjania tvorivosti, metódy produktívne, heurestické metódy, výskumné metódy, analytické metódy, syntetické metódy, metódy slovné (metódy hovoreného slova, monológ, dialóg), metódy názorné (používanie ilustrácií, náčrtov, demonštrácia, modelovanie), praktické metódy (maľovanie, kreslenie, tupovanie, modelovanie, strihanie, trhanie, lepenie a iné...)

V širšom zmysle slova ako didaktické formy vyučovania výtvarnej výchovy môžeme použiť vyučovaciu hodinu v triede, vychádzku, exkurziu, vyučovaciu hodinu v počítačovej učebni. V užšom slova zmysle najčastejšie používame skupinové formy práce, ktoré zvyšujú kolektívnosť, humanizáciu a rozvíjajú aktivitu žiakov, učia pracovať v kolektíve. Ale aj samostatnú prácu, pri ktorej sa žiaci spoliehajú len na svoje zručnosti a schopnosti, tvorivosť. V niektorých prípadoch (vytváranie projektov, zhotovovanie jedného produktu) je na mieste využitie frontálnej formy práce, pri ktorej sa pracuje s celou triedou.

6. Učebné zdroje

Na podporu a aktiváciu vyučovania a učenia žiakov sa využijú nasledovné učebné zdroje: odborné publikácie k daným témam

encyklopédie

webové stránky (www.zborovna.sk)

Edukačné DVD vyučovania výtvarnej výchovy

materiálno-technické a didaktické prostriedky

pomôcky k jednotlivým vyučovacím jednotkám

7. Hodnotenie predmetu

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf][image: image6.emf]
Učiteľ by sa mal vyvarovať paušálnych súdov a šablónovitých kritérií, nakoľko výtvarný prejav, ako aj vyjadrovacia úroveň žiakov v jednotlivých ročníkoch základnej školy majú veľmi širokú škálu, mnohokrát sú tu rozdiely vo vyjadrovacích schopnostiach v rozmedzí 2. a 3. ročníka, ale to nemusí znamenať nižšiu tvorivosť a výtvarnú kvalitu práce žiaka. Je potrebné, aby učiteľ primerane hodnotil výtvarné prejavy detí zo sociálne zaostalého prostredia, ako aj integrovaných detí s dyslexiou, dyskalkúliou a pod.
