
Iwona Morawska Wacław Panek

PROGRAM NAUCZANIA
w szkołach ponadgimnazjalnych

WIEDZA O KULTURZE

WOŁOMIN 2012

Projekt okładki Anna Szumańska

Redakcja Zespół

Redakcja techniczna Dariusz Kupiec

Copyright© 2012 by Wydawnictwo Polskie w Wołominie

ISBN 978-83-61368-11-3

Wydanie pierwsze

Wołomin 2012

Skład i łamanie P.H.U. „LOGOS” s.c., www.logos.home.pl
Druk i oprawa Drukarnia READ ME, 92-403 Łódź, ul. Olechowska 83

Spis treści

	 I.	 Podstawa programowa przedmiotu wiedza o kulturze 4

	II.	 Ogólne założenia, cele i treści programu 6

	III.	 Wskazówki do realizacji celów przedmiotowo-programowych. 15

	IV.	 Zakładane osiągnięcia uczniów ... 18

	 V.	 Sprawdzanie i ocenianie osiągnięć przedmiotowych 19

	VI.	 Uwagi końcowe ... 21

4

I. Podstawa programowa
przedmiotu wiedza o kulturze

obowiązuje od 2012 roku

CELE KSZTAŁCENIA - WYMAGANIA OGÓLNE

I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.
Uczeń odbiera teksty kultury i wykorzystuje informacje w nich zawarte,

z uwzględnieniem specyfiki medium, w którym są przekazywane.
II. Tworzenie wypowiedzi.

Uczeń tworzy wypowiedzi, celowo posługując się różnymi mediami (słowo
mówione i pisane, obraz malarski, fotograficzny, filmowy, dźwięk, widowisko,
środki multimedialne); aktywnie współtworzy kulturę lokalną (szkoły, dzielnicy,
miejscowości).

III. Analiza i interpretacja tekstów kultury.
Uczeń posługuje się pojęciem kultury rozumianej jako całokształt ludzkiej

działalności; analizuje i interpretuje teksty kultury – potoczne praktyki kultury,
a także dzieła sztuki.

 TREŚCI NAUCZANIA - WYMAGANIA SZCZEGÓŁOWE

1. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji. Uczeń:
	 1) zna dwudziestowieczne dzieła reprezentujące różne dziedziny sztuki (lite-

raturę, architekturę, plastykę, muzykę, teatr, fotografię, film, sztukę nowych
mediów) i dostrzega związki pomiędzy nimi;

	 2) wskazuje różne funkcje dzieła sztuki (np. estetyczną, komunikacyjną, spo-
łeczną, użytkową, kultową, poznawczą, ludyczną);

	 3) analizuje temat dzieła oraz treści i formę w kontekście jego różnych funkcji,
wykorzystując podstawowe wiadomości o stylach i epokach z różnych dzie-
dzin sztuki;

	 4) analizuje film lub analizuje spektakl teatralny, posługując się podstawowymi
pojęciami z zakresu właściwej dziedziny sztuki;

	 5) charakteryzuje podstawowe media kultury (słowo, obraz, dźwięk, widowi-
sko);

	 6) wymienia różne formy mediów kultury (słowo mówione, pismo, książka,
obraz malarski, fotografia, film, program telewizyjny, spektakl teatralny) oraz
użycia (nowe media, media masowe, media interaktywne, multimedia);

	 7) wyjaśnia, na czym polegają różne formy kontaktu z kulturą (odbiór bierny,
aktywny, konsumpcja, produkcja, twórczość, użytkowanie, uczestnictwo,
animacja);

5

	 8) lokuje wytwory kultury (zachowania, zwyczaje, normy moralne, wytwory
materialne, dzieła sztuki) w kontekście grup społecznych, w których są two-
rzone i odbierane (rodzina, rówieśnicy, społeczność lokalna, naród);

	 9) samodzielnie wyszukuje informacje na temat kultury w różnych mediach,
bibliotekach.

2. Tworzenie wypowiedzi. Uczeń:
	 1) wypowiada się – w mowie i w piśmie – na temat wytworów kultury i ludzkich

praktyk w kulturze (zachowań, obyczajów, przedmiotów materialnych, dzieł
sztuki);

	 2) wypowiada się na temat dzieła sztuki, używając pojęć zarówno swoistych
dla poszczególnych sztuk, jak i wspólnych (forma, kompozycja, funkcja,
nadawca, odbiorca, użytkownik, znaczenie, kontekst, medium);

	 3) przygotowuje prezentację lub inną formę wypowiedzi multimedialnej – blog,
forum, strona WWW – na tematy związane z kulturą lokalną i regionu lub
z szeroko pojętymi problemami kultury współczesnej;

	 4) bierze aktywny udział w szkolnych przedsięwzięciach artystycznych, anima-
cyjnych, społecznych i innych (wystawa, happening, przedstawienie szkolne,
gazetka szkolna, kulturalna akcja charytatywna);

	 5) organizuje proste działania o charakterze kulturalnym (spotkanie z twórcą
kultury, przedsięwzięcie artystyczne, prezentacja własnych zainteresowań,
tradycji lokalnej lub regionalnej);

	 6) określa swoje zainteresowania, potrzeby i preferencje kulturalne oraz uza-
sadnia je w dyskusji;

	 7) dba o ład i estetykę otoczenia, otacza opieką elementy dziedzictwa kulturo-
wego.

3. Analiza i interpretacja tekstów kultury. Uczeń:
	 1) odróżnia pojęcie kultury rozumianej jako dorobek artystyczny od kultury

rozumianej jako całokształt dorobku ludzkości, ze zrozumieniem używa
określeń: kulturowy i kulturalny;

	 2) rozróżnienie, o którym mowa w pkt 1, stosuje w interpretacji wytworów
kultury;

	 3) odnosi elementy kultury (zachowania, zwyczaje, praktyki, przedmioty ma-
terialne, dzieła sztuki) do kategorii: czas, przestrzeń, ciało, grupa społeczna
(rodzina, rówieśnicy, społeczność lokalna, naród);

	 4) interpretuje praktyki kultury z najbliższego otoczenia (klasa, szkoła, dom,
osiedle, podwórko, miasto, kościół, stadion piłkarski);

	 5) dostrzega i nazywa związek między dziełem a sytuacją społeczno-historyczną
i obyczajami epoki, w której powstało;

6

	 6) posługuje się pojęciami: kultura popularna, ludowa, masowa, wysoka, naro-
dowa, zglobalizowana, subkultura w ich właściwym znaczeniu i używa ich
w kontekście interpretowanych dzieł sztuki oraz praktyk kulturowych;

	 7) wskazuje relacje między kulturami: lokalną, regionalną, narodową i europej-
ską, ujawniające się w konkretnych dziełach sztuki i praktykach kultury.

ZALECANE WARUNKI I SPOSÓB REALIZACJI

Wiedza o kulturze stanowi zwieńczenie cyklu kształcenia artystycznego. Stąd
założenie o możliwości odwoływania się nauczyciela do wiedzy dotyczącej sztuk
plastycznych oraz muzyki zdobytej przez ucznia na wcześniejszych etapach edu-
kacyjnych i położenie nacisku na dzieła dwudziestowieczne. Wiedza o kulturze
wprowadza nową perspektywę i nowy język opisu dzieła sztuki jako wytworu
kultury rozumianej w sposób całościowy, interpretowanego w ujęciu komunika-
cyjnym i z perspektywy „użytkownika” kultury. Zadaniem nauczyciela wiedzy
o kulturze jest:
1) rozwijanie u ucznia aktywnej postawy i motywowanie do różnych form

udziału w kulturze;
2) wprowadzenie ucznia w problemy kultury współczesnej;
3) wyposażenie ucznia w intelektualne narzędzia umożliwiające analizę praktyk

i wytworów kultury (w tym dzieł sztuki) w kontekście kultury, w której po-
wstają.

II. Ogólne założenia, cele i treści programu
	
	 Niniejszy program nauczania wiedzy o kulturze w szkołach ponadgminazjalnych
Wydawnictwa Polskiego w Wołominie jest odpowiedzią na zadania, jakie stawia
przed tym przedmiotem aktualna Podstawa programowa (Dziennik Ustaw z 2009
r. Nr 4, poz. 17) oraz realia współczesnej kultury określanej jako ponowoczesna.
Wśród wielu jej wyznaczników wymienia się m.in. następujące zjawiska: kryzys
tradycyjnych systemów wartości i autorytetów, trywializacja symboli kulturowych,
podważanie sensu nawiązywania do tradycji, towarzyszący temu relatywizm
i ambiwalencja postaw wobec kulturowego dziedzictwa, niemożność ogarnięcia
i przyswojenia „migotliwych” znaczeń, wciąż „rozpleniających się sensów”,
prymat natychmiastowości i zmiany, konsumpcjonizm, zanikanie refleksyjności,
ekspansja popkultury i mediów elektronicznych1 itd. W tym kontekście niezwykle
istotne i uzasadnione wydaje się organizowanie sytuacji edukacyjnych pozwala-

1. Zob. A.Kaczor, „Turysta” – bohaterem naszych czasów?, [w:] Edukacja zorientowana na XXI wiek, pod red.
J.Gajdy, Wyd.UMCS, Lublin 2000, s.97; Wartości i antywartości w kontekście przeobrażeń kultury współczesnej,
pod red. T.Szkołuta, Wyd.UMCS, Lublin 1999; Młodzież wobec (nie)gościnnej przyszłości, pod red. R.Lepperta,
Z.Melosika, B.Wojtasik, Wrocław 2005.

7

jących młodemu pokoleniu na budowanie tożsamości i kompetencji kulturowej
rozumianej jako:
	 â	pewien zakładany efekt, standard, paradygmat (ideał edukacyjny) obejmujący

zestaw niezbędnej do kulturowego funkcjonowania wiedzy, która - jak się
podkreśla - nie jest bezwładną masą informacji i wskazówek, ale tworzy takie
komponenty jak: normy, wartości, światopogląd, wyraża się w utrwalonym
i ewoluującym zarazem sposobie postrzegania i interpretowania świata;

	 â	długotrwałe przygotowanie się do pełnienia różnych ról społeczno-kultu-
rowych, związanych między innymi z aktywnością nadawcy i odbiorcy
przekazów kulturowych oraz z innymi formami twórczego uczestnictwa
w kulturze;

	 â	zdolność rozumienia kultury oparta na funkcjonalnej, stale aktualizowanej
wiedzy historyczno-teoretycznej (interdyscyplinarnej) i znajomości reguł,
jakie rządzą światem.

	 Koncepcja przedstawianego programu nawiązuje do założeń personalizmu,
antropologii kulturowej i antropocentryzmu dydaktycznego. Jej wyznacznikami
są m.in. następujące kategorie pojęciowe: podmiotowość, integralność, funkcjo-
nalność, otwartość, wielostronność, intersemiotyczność, intertekstualność, kontek-
stowość, intermedialność, polimetodyczność, interkulturowość, dyskursywność,
dialogowość, integracja itp.
	 Kluczowe cele programu to: stworzenie jak najdogodniejszych warunków
rozwoju osobowości ucznia, rozbudzanie jego zdolności poznawczych, kształ-
towanie refleksyjnej i odpowiedzialnej postawy wobec dziedzictwa kulturowego,
motywowanie do dialogu z kulturą poprzez wchodzenie w rolę odbiorcy, twórcy,
interpretatora przekazów kulturowych. Ma to służyć zdobywaniu umiejętności
i narzędzi niezbędnych do samodzielnego i wielowymiarowego funkcjonowania
w kulturze współczesnej, która w odróżnieniu od kultury tradycyjnej w coraz
większym stopniu pozbawiona jest trwałych, pewnych ram odniesienia, goto-
wych wzorców, norm i zasad postępowania. Stawia to uczestników kultury przed
koniecznością samodzielnego budowania własnej tożsamości kulturowej (w jej
indywidualnym i społecznym wymiarze) w nawiązywaniu do odnajdowanych
w przestrzeni kultury - dawnych, nowych i najnowszych - dóbr duchowych
i materialnych łączonych z tzw. wysokim oraz popularnym obiegiem. Wiedza
o kulturze jako przedmiot nauczania może i powinna obok innych czynników
kulturotwórczych (rodziny, mediów) wspierać i stymulować ten proces.
	 Niniejszy program zawiera:
	 • cele edukacyjno-wychowawcze
	 • treści nauczania
	 • propozycje strategii realizowania wyznaczonych celów
	 • opis zakładanych osiągnięć uczniów oraz sposoby ich sprawdzania i oceny
	 • wykaz literatury pomocnej przy realizacji programu.

8

Cele edukacyjno - wychowawcze
	
	 W nawiązaniu do założeń obowiązującej od 2012 roku Podstawy programowej
i realiów współczesnej kultury ogólne cele edukacyjno-wychowawcze przedmiotu
Wiedza o kulturze można sformułować następująco:
	 â	Przygotowanie do aktywnego i twórczego uczestnictwa w społecznym życiu

kulturalnym.
	 â	Rozbudzanie oraz rozwijanie potrzeby obcowania z dziełami sztuki i korzy-

stania z dóbr kultury.
	 â	Poznanie podstawowych pojęć, mechanizmów i prawidłowości stanowiących

o rozwoju kultury w społeczeństwie.
	 â	Przyswojenie elementarnej wiedzy i pogłębienie samodzielności w posze-

rzaniu tej wiedzy z zakresu różnych dziedzin kultury i sztuki oraz ich upo-
wszechniania.

	 â	Wykształcenie umiejętności krytycznej i refleksyjnej interpretacji oraz oceny
zjawisk artystycznych i kulturowych.

	 â	Poznanie znanych i cenionych dzieł i zabytków kultury oraz różnych funkcji
sztuki.

	 â	Poznawanie, opisywanie i wartościowanie różnych sposobów partycypowania
człowieka w kulturze.

	 â	Rozwijanie wyobraźni i wrażliwości estetycznej ucznia oraz stymulowanie
jego rozwoju intelektualnego i emocjonalnego poprzez różnorodne formy
aktywności twórczej.

	 â	Poznawanie dziedzictwa narodowego oraz jego miejsca w kulturze Europy
i świata, rozwijanie wrażliwości na jego ochronę oraz utrwalenie poczucia
polskości poprzez świadomość tożsamości kulturowej.

	 â	Rozbudzanie zainteresowania kulturą regionu i lokalnymi wydarzeniami
kulturalnymi.

	 â	Kształcenie wrażliwości społecznej, emocjonalnej, etycznej i estetycznej.
	 â	Motywowanie do podejmowania inicjatyw kulturalnych (w szkole, poza

szkołą).
	 â	Zaznajomienie z problemem odmienności różnych kręgów kulturowych

oraz różnorodności form kultury materialnej i niematerialnej występującej
w ramach jednego społeczeństwa (np. subkultury, kontrkultury) – kształcenie
zrozumienia odmienności kulturowej.

	 â	Przygotowanie do krytycznego odbioru tekstów kultury i racjonalnego
(w tym kontekstowego) konstruowania znaczeń przekazów kulturowych.

	 â	Kształcenie kompetencji niezbędnych do świadomego i refleksyjnego funk-
cjonowania w kulturze, w tym kompetencji: interpretacyjnej, medialnej, aksjo-
logicznej, tekstotwórczej, samokształceniowej, narracyjnej, interkulturowej,
estetycznej i artystycznej, interpersonalnej itd.

9

	 â	Pobudzanie twórczej aktywności artystycznej oraz przygotowanie do podjęcia
działań animacyjnych.

	 â	Zainteresowanie uczniów działaniami eksperymentalnymi w kulturze i sztuce
oraz ciekawymi formami animacji kulturalnej.

	 Autorzy programu mają też na uwadze to, że w szkołach ponadgimnazjalnych
będą uczyć się absolwenci gimnazjów, w których realizowano albo przedmiot
„muzyka”, albo „plastyka” / „sztuka” (albo inną zbliżoną/łączoną formę realiza-
cji). Zatem jednym z zadań edukacyjnych przedmiotu wiedza o kulturze będzie
wyrównanie, utrwalenie, wzbogacanie wiedzy, umiejętności poznawczo-twór-
czych wszystkich uczniów do poziomu umożliwiającego rozumienie procesów
rozwojowych kultury, a zwłaszcza sztuki.

Treści nauczania
	 Realizacji sformułowanych poprzednio celów edukacyjno-wychowawczych
służyć może zamieszczony niżej materiał nauczania, który został ujęty w trzech
grupach tematycznych. Tytuły poszczególnych części oraz zawartych w nich tema-
tów znajdują odzwierciedlenie w odpowiednich częściach podręcznika Wacława
Panka Wiedza o kulturze (współautora tego programu).

K U L T U R A

1. Rozumienie kultury:
	 3 różne definicje „kultury”
	 3 kultura jako świat znaków, symboli, wartości i postaw
	 3 kultura jako komunikacja (zob. rozdział Kultura i społeczeństwo).

2. Oblicza i dobra kultury:
	 3 pojmowanie dóbr kultury
	 3 kultura duchowa i materialna
	 3 sacrum i profanum w kulturze
	 3 kultura lokalna, regionalna, narodowa, europejska, globalna (zob. rozdział

Świat najbliższy).

3. Kultura a cywilizacja:
	 3 pole znaczeniowe i treść pojęć: cywilizacja, kultura, sztuka, dzieła sztuki

i teksty kultury
	 3 epoki cywilizacyjne
	 3 rozwój i upadek cywilizacji.

10

 S Z T U K A W K U L T U R Z E

1. Reflektorem po epokach
Sztuka i wszechświat:
	 3 magiczne, rytualno-obrzędowe i komunikacyjne funkcje sztuki pierwotnej
	 3 sztuka i kręgi cywilizacyjne starożytności.

Średniowiecze:
	 3 chrześcijaństwo i Kościół – największą potęgą kulturalną Europy
	 3 sakralny charakter sztuki
	 3 architektura najbardziej rozwiniętą dziedziną sztuki średniowiecznej i wy-

znacznikiem dwóch podstawowych stylów: romańskiego i gotyckiego.

Renesans (Odrodzenie zapomnianego piękna):
	 3 początek ery nowożytnej w kulturze europejskiej (przeobrażenia związane

z rozwojem miast, odkryciami geograficznymi i epokowymi wynalazkami),
	 3 zmiany ideologii kultury: ideały humanizmu (człowiek – ośrodkiem życia,

myśli i sztuki, natura – wzorem dla sztuki, wzrost znaczenia twórców), główne
prądy epoki: humanizm i reformacja

	 3 stylistyka renesansu: prostota, harmonijność i czystość formy (odkrycia pra-
wideł kompozycji, perspektywa w malarstwie i grafice, polifonia w muzyce,
prostota i harmonia proporcji w architekturze, fascynacja ciałem człowieka
w rzeźbie), odrodzenie antycznego kanonu piękna

	 3 złoty wiek sztuki polskiej.

Barok (Sztuka przepychu):
	 3 wielkość, bogactwo, dynamika, przepych jako dominujące cechy sztuki

baroku we wszystkich jej dziedzinach
	 3 narodziny baletu
	 3 synteza architektoniczna (myśl architektoniczna podporządkowuje inne dys-

cypliny sztuki tworzące zespoły dworsko-ogrodowe, ulice, place, dzielnice)
	 3 kameralny i intymny styl rokoko – reakcją na monumentalizm oraz przepych

baroku i drogą do prostoty klasycyzmu.

Klasycyzm (Powrót prostoty):
	 3 wpływ odkryć archeologicznych na świadomość twórców, wiedzę i zainte-

resowanie sztuką starożytną (zwłaszcza grecką)
	 3 dążenie do równowagi treści i formy, przejrzystości i zwięzłości w konstruk-

cji oraz lekkości i wytworności w charakterze dzieła; nawiązania do antyku
w architekturze, rzeźbie, malarstwie i teatrze (zob. rozdział Kształty dzieła)

11

	 3 odkrywanie historii (wzory klasyczne ideału piękna starożytnych Greków,
początki malarstwa historycznego) i klasycyzacja formy (klasyczne formy cy-
kliczne muzyki instrumentalnej i klasyczny układ orkiestry symfonicznej).

Romantyzm i jego następcy w sztuce XIX wieku (W poszukiwaniu tożsamości
i wolności):
	 3 idee romantyzmu i neoromantyzmu (bunt i rewolucyjność, „sztuka dla sztuki”,

synteza sztuk; uczucie i natchnienie nadrzędnym wskazaniem w działaniach
twórczych; poczucie wolności i tożsamości narodowej oraz zainteresowanie
folklorem i historią wyznacza tematykę i stylistykę dzieł sztuki; różnorodność
stylistyczna sztuki romantycznej)

	 3 rozkwit muzyki, literatury i teatru muzycznego (opery narodowe, narodziny
operetki)

	 3 reakcja na romantyzm w II połowie XIX wieku i na przełomie XX wieku:
realizm i naturalizm w literaturze i plastyce, historyzm w architekturze i ma-
larstwie, weryzm w operze; nierozwojowy eklektyzm w różnych dziedzinach
sztuki jako wyraz schyłku epoki.

2. Sztuka współczesna
Na przełomie XIX i XX wieku
	 3 nowa sztuka ornamentu (secesja w architekturze i rzemiośle artystycznym)
	 3 modernizm jako bunt przeciwko kulturze mieszczańskiej, różne oblicza mo-

dernizmu: w architekturze, rzeźbie, literaturze, muzyce, malarstwie, grafice
i teatrze

	 3 prądy i kierunki w sztuce modernistycznej: impresjonizm, symbolizm, eks-
presjonizm.

Sztuka XX wieku - awangarda i neostyle
	 3 nowatorstwo i tradycja (powrót do tradycji staje się początkowo reakcją

na modernistyczną koncepcję sztuki, potem – jednym ze stałych nurtów
rozwojowych sztuki XX wieku: neostyle, neofolkloryzm, konstruktywizm
i funkcjonalizm, neoklasycyzm)

	 3 kryzys historyzmu i systemu tonalnego: rozwój kierunków awangardowych
(futuryzm, kubizm, dodekafonia, surrealizm, fowizm, nabizm, dadaizm,
abstrakcjonizm, socrealizm)

	 3 popularne nurty w sztuce II połowy XX wieku, ich związek z rozwojem
techniki i problemami społeczno-cywilizacyjnymi (pop-art, jazz, muzyka
pop, rock i jego odmiany, techno, muzyka elektroniczna; film jako medium
i jako dziedzina sztuki, fotografia i fotografika, przestrzeń wirtualna)

	 3 integracja sztuk w sztuce XX wieku (na przykładzie: musicalu, filmu, tań-
ca)

12

	 3 nowy folklor miejski (graffiti, disco polo, hip hop, twórczość interneto-
wa itd.)

	 3 zjawiska paraartystyczne II połowy XX wieku: happening (w plastyce,
muzyce, teatrze) i performance (interdyscyplinarne działania twórcze) oraz
nawiązujące do nich: akcjonizm i environment; powrót do tradycji (np. „sztu-
ka ulicy”, uliczny teatr dell’arte, historyczna symbolika w sztuce reklamy
i rzemiośle artystycznym)

	 3 epoka postindustrialna: postmodernizm w kulturze i sztuce, globalizacja
procesów kulturowych, ekspansja kultury popularnej.

Nowe nurty i media:
	 3 rozwój nowych mediów i technologii elektronicznych oraz związanych

z nimi gatunków medialnych
	 3 sztuka multimedialna, jej odmiany, wyznaczniki, oddziaływanie i funkcja

kulturotwórcza
	 3 interaktywność w kulturze i sztuce
	 3 relacje między tradycją a głównymi kierunkami artystycznymi w sztuce XX

wieku.

3. Funkcje sztuki:
	 3 uwarunkowania historyczne i społeczno-kulturowe
	 3 dialog i porozumienie (funkcja komunikacyjna i etyczna)
	 3 drogi do piękna (funkcja estetyczna)
	 3 poznaję (funkcja poznawcza)
	 3 leczę (funkcja użytkowa i terapeutyczna)
	 3 jestem (funkcja identyfikacyjna i integracyjna)
	 3 wierzę (funkcja religijna i magiczna)
	 3 czuję (funkcja emocjonalna)
	 3 poszukuję (funkcja wychowawcza i edukacyjna)
	 3 zabawiam (funkcja ludyczna)
	 3 inne funkcje (symboliczna, ekspresyjna, adaptacyjna, ideologiczna, katark-

tyczna itd.).

4. Artysta i dzieło sztuki:
	 3 „sługa swoich czasów” (zmiany statusu artysty i kręgów odbiorczych na

przestrzeni dziejów, mecenat sztuki; konteksty historyczno-kulturowe i ak-
sjologiczne jako czynniki wpływające na twórczość artystyczną)

	 3 twórcy wszech czasów oraz ich słynne dzieła (zob. rozdział Reflektorem po
epokach)

	 3 treść, forma, temat oraz inne elementy dzieła sztuki (zob. rozdział Kształty
dzieła)

	 3 dzieło sztuki w sytuacji komunikacyjnej

13

	 3 analiza, interpretacja i wartościowanie dzieł sztuki (zob. rozdział Poznanie
i ocena)

	 3 wyjaśnienie podstawowych pojęć określających kształt i zawartość utworu
artystycznego

	 3 historyczna zmienność oraz trwałość form i gatunków w sztuce uzależniona
od kierunku rozwoju danej epoki.

5. Kino, film i sztuka filmowa:
	 3 „język filmu” - tworzywo filmu i filmowe środki ekspresji
	 3 gatunki i konwencje filmowe oraz ich wyznaczniki
	 3 film jako synteza sztuk
	 3 przyczyny popularności filmu i sztuki filmowej (na wybranych przykła-

dach)
	 3 filmowe adaptacje literatury (wybrane przykłady)
	 3 filmowe hybrydy gatunkowe
	 3 nowe rozwiązania w sztuce filmowej (systemy cyfrowe, trójwymiaro-

wość itd.)
	 3 przeboje polskiej, europejskiej i światowej kinematografii
	 3 pojęcia i kategorie z zakresu wiedzy o filmie oraz ich zastosowanie

w tworzeniu wypowiedzi na temat dzieł filmowych; krytyczna analiza utworu
filmowego.

K U L T U R A I S P O Ł E C Z E Ń S T W O

1. Komunikacja kulturowa:
	 3 komunikacja kulturowa - jej istota, komponenty, odmiany, realizacje, funkcje,

konteksty
	 3 wytwory kultury - ich rodzaje oraz uwarunkowania recepcji
	 3 formy kontaktu z kulturą i sztuką (np. odbiór - bierny, aktywny, twórczy)
	 3 wpływ globalizacji i nowych mediów na przebieg i jakość komunikacji

kulturowej.
2. Media i kultura medialna (wybrane aspekty):
	 3 rodzaje, cechy, funkcje, oblicza, oddziaływanie, język mediów
	 3 media dawniej i dziś (ruch, dźwięk, obraz; pismo i druk; media tradycyjne:

TV, radio, prasa; media informatyczno-elektroniczne: telewizja satelitarna,
kablowa, internet, CD-ROM-y, gry komputerowe itd.) oraz ich formy wyra-
zu

	 3 kultura i komunikacja medialna
	 3 gatunki medialne (w tym telewizyjne, internetowe)
	 3 media elektroniczne i cyfrowe, sztuka multimedialna
	 3 medialne środki perswazji i manipulacji.

14

3. Świadectwa kultury:
	 3 materialne i duchowe dobra kultury, ich rodzaje, wartość i funkcja kulturo-

twórcza
	 3 ciągłość, trwanie i zmienność w kulturze
	 3 miejsca pamięci, zabytki kultury i pomniki historii (w regionie, Polsce, Eu-

ropie, świecie) - jako źródło wiedzy, samopoznania i motywacja do dialogu
z przeszłością

	 3 ochrona dóbr kultury w Polsce i w świecie
	 3 polskie obiekty na Liście Światowego Dziedzictwa UNESCO.
4. Świat najbliższy:
	 3 rola środowiska lokalnego i kultury regionu w kształtowaniu tożsamości

kulturowej
	 3 wzajemne relacje między europejskim, narodowym, regionalnym i lokalnym

wymiarem kultury
	 3 kultura społeczności lokalnych w aspekcie geograficznym, etnograficznym

i socjologicznym
	 3 rola mediów w uprzystępnianiu i promowaniu kultury regionalnej
	 3 elementy regionalne wchłaniane przez kulturę narodową, np. tańce, pieśni,

symbole kulturowe (na wybranych przykładach)
	 3 bezkonfliktowa (np. w Polsce) lub konfliktowa (np. w Hiszpanii czy Irlandii)

koegzystencja kultur regionalnych uzależniona od religii, sytuacji polityczno-
społecznej czy wydarzeń historycznych

	 3 wpływ warunków geograficznych i klimatycznych na specyfikę kultur re-
gionalnych (np. Polska z odmienną regionalną kulturą górali i nadmorskich
Kaszubów).

5. Kontakty z kulturą:
	 3 czynne uczestnictwo w kulturze i w świecie sztuki; twórczość własna (w tym

multimedialna), indywidualna i grupowa działalność animacyjna, zorganizo-
wane i spontaniczne inicjatywy, będące świadectwem twórczego angażowania
się w poznawanie i promocję kultury i sztuki (np. happeningi, dyskusyjne
kluby filmowe, warsztaty artystyczne, spotkania z twórcami etc.)

	 3 bierny kontakt z dziełem; formy tradycyjne „na żywo” (sala koncertowa,
teatralna, kinowa, stadion, etc.) oraz medialne za pośrednictwem elektro-
nicznych środków przekazu (np. teatr telewizji, radiowa transmisja koncertu,
przekaz internetowy)

	 3 współczesne znaczenie roli animatora kultury
	 3 różnorodność działań animacyjno-kulturowych
	 3 inicjowanie, projektowanie i realizacja działań służących aktywnemu i twór-

czemu uczestnictwu w życiu kulturalnym.

15

6. Kultura osobista:
	 3 pojęcie i wyznaczniki kultury osobistej
	 3 czynniki warunkujące poziom kultury osobistej
	 3 kultura osobista w codziennych i niecodziennych sytuacjach komunikacyj-

nych
	 3 kodeks człowieka kulturalnego
	 3 przykłady zachowań, będące zaprzeczeniem kultury osobistej
	 3 analiza, interpretacja i wartościowanie zachowań kulturowych.
7. Refleksje nad kulturą w Polsce i w świecie:
	 3 rola kultury w doświadczeniu egzystencjalnym człowieka i w życiu grup spo-

łecznych (w tym środowiska lokalnego, narodu, wspólnoty europejskiej)
	 3 warunki odczuwania i rozumienia przynależności do tradycji kulturowej
	 3 zjawiska konstruktywne i dekonstruktywne w kulturze dawnej i współcze-

snej
	 3 przemiany w kulturze i w sztuce oraz ich historyczno-społeczne uwarunko-

wania.

III. Wskazówki do realizacji celów
przedmiotowo-programowych

	 Specyfika i odrębność przedmiotu wiedza o kulturze pozwala, czy wręcz
zachęca do stosowania różnorodnych form i metod nauczania, które zakładają
czynne uczestnictwo uczniów w procesie edukacyjno-wychowawczym. Jest to
przedmiot – w swojej istocie – interdyscyplinarny/wielowymiarowy, co stwarza
z jednej strony rozległe możliwości edukacyjnego oddziaływania, z drugiej strony
stanowi duże wyzwanie przed nauczycielem, którego rolę warto rozumieć jako
rolę organizatora/moderatora procesu wrastania ucznia w kulturę i stawania się
jej świadomym uczestnikiem, twórcą, komentatorem itp. Warto podkreślić, że
obok sfery poznawczej, wiedza o kulturze jako przedmiot nauczania powinna
kształtować sferę emocjonalną (reakcja na piękno sztuki i natury), sferę działania
(aktywność twórcza) oraz ogólną postawę estetyczną ucznia. Stąd też wypływać
może różnorodność form realizacji poszczególnych tematów: od tradycyjnego
zdobywania wiedzy, przez indywidualne i zbiorowe działania twórcze, po zabawę
i rozrywkę (z ewentualnym wprowadzeniem motywującej rywalizacji). Sięgać
można po tradycyjne metody werbalne, metody oglądowe, gry dydaktyczne czy
bardzo wskazane na IV etapie edukacji metody problemowe, wśród nich dyskusje
i debaty (drzewo dyskusyjne, „za i przeciw”, dyskusje punktowane, panelowe,
okrągłego stołu, analiza SWOT itd.) i warsztaty artystyczne. Do procesu eduka-
cyjno-wychowawczego (zajęć lekcyjnych i pozalekcyjnych) warto też włączyć
takie rozwiązania jak:

16

	 â konkursy/turnieje tematyczne (dotyczące wiedzy kulturowej),
	 â testy podsumowujące jeden z tematów lub grupę tematyczną, konkurs na

esej o tematyce kulturalnej,
	 â przygotowanie i poprowadzenie teleturnieju o wybranym profilu (w fazie

eliminacji bierze udział cała klasa, a w finale – wybrani uczniowie),
	 â konkursy twórcze i interpretacyjne (np.: krasomówstwa, pisania małych form

literackich, twórczości komputerowej, m.in. zaprojektowanie własnej strony
internetowej, nagrywania dźwięków przyrody, konkursy piosenki typu „śpie-
wać każdy może” lub „turniej trubadurów” z elementami kostiumowymi,
konkurs rapowania, czyli wykonywania melorecytacji w stylu muzyki rap
z elementami taneczno-ruchowymi, konkurs plastyczny i fotograficzny, np.
„nasze dziedzictwo” z zastosowaniem dowolnych form i technik wykonaw-
czych),

	 â zwiedzanie zabytków i wystaw (galerie, muzea), miejsc pamięci,
	 â narysowanie (artystyczne sfotografowanie) obiektów zabytkowych danej

miejscowości lub najbliższych okolic,
	 â zaprezentowanie całej grupie „mojego ulubionego miejsca na ziemi” (opis

mówiony lub pisany, rysunki lub fotografie, magnetofonowy zapis dźwię-
kowy lub zapis wideo),

	 â	spotkanie ze świadkiem (świadkami) różnych ważnych wydarzeń kultural-
nych,

	 â spotkania z artystami, twórcami kultury,
	 â zbieranie materiałów dokumentujących działalność człowieka szczególnie

zasłużonego dla społeczności lokalnej i jej kultury,
	 â przygotowywanie referatów i dyskusje panelowe (np. sytuacja społeczna

artysty na przestrzeni epok, historyczna zmienność mecenatu sztuki, rola
mody, współczesne potrzeby kulturalne, zjawiska paraartystyczne, miejsce
awangardy w sztuce XX wieku, zabytki kultury – świadectwem wpływu
procesów gospodarczych, społecznych i politycznych na kształt otoczenia,
rozwijanie wyobraźni dziecka: zabawki i bajki dawniej i dziś, sztuka – do-
kumentem epoki, dzieło sztuki jako komunikat, plastyczno-muzyczny kształt
reklamy i rola skrótu w kulturze etc.),

	 â zwiedzanie i omówienie obiektów architektonicznych swojej miejscowości
(zabytków oraz innych, charakterystycznych dla budownictwa i historii tego
regionu),

	 â	nagranie reportażu dźwiękowego, opracowanie fotoreportażu (wideorepor-
tażu) lub napisanie reportażu tekstowego z najciekawszego w danym roku
zdarzenia kulturalnego, w którym uczeń uczestniczył,

	 â	wspólne opracowanie recenzji z koncertu, wystawy plastycznej czy muze-
alnej, seansu filmowego lub przedstawienia teatralnego – w którym uczest-
niczyła cała klasa,

17

	 â	redagowanie gazetki klasowej z indywidualnymi recenzjami wydarzeń
kulturalnych (teksty, rysunki),

	 â	udział w koncertach muzyki artystycznej,
	 â	udział w spektaklach teatralnych (dramatycznych i muzycznych) i naszki-

cowanie projektu scenografii własnej lub opracowanie konspektu reżyser-
skiego,

	 â	teatr jednego aktora (krótkie scenki ruchowo-mimiczne),
	 â	krótkie scenki dialogowe (teatr dell’ arte),
	 â	przygotowanie szkolnej inscenizacji/etiudy teatralnej/kabaretowej,
	 â	krótki (np. minutowy) występ prezentera telewizyjnego lub radiowego zapo-

wiadającego ulubiony – przez danego ucznia – zespół, solistę, film, serial
lub audycję cykliczną,

	 â	opracowanie hasła promocyjnego i narysowanie plakatu reklamującego
ulubioną gwiazdę estrady czy film lub imprezę artystyczną,

	 â	warsztaty muzyczne, plastyczne, teatralne, związane z tematyką lekcyjną
(np. wykonanie masek i totemów z różnych materiałów nawiązujących bądź
to do domniemanych wierzeń pierwotnych, bądź też do dzisiejszych oby-
czajów „kultowych”, jak np. kult pieniądza, niedzielno-rodzinne wycieczki
sklepowe, kult idoli etc.),

	 â	plenery malarskie i fotograficzne,
	 â	przygotowanie autoportretu (fotografia, rysunek lub inne techniki; ewentu-

alnie forma karykatury),
	 â	wystawy prac uczniów inspirowanych wybranymi tekstami kultury,
	 â	zajęcia menedżerskie (uczniowie są organizatorami imprezy kulturalnej),
	 â	happening lub collage plastyczno-muzyczny,
	 â	tworzenie utworów multimedialnych, stron internetowych itp.,
	 â	próby indywidualnej interpretacji dzieł sztuki w oparciu o stworzone przez

ucznia kryteria oceny,
	 â	„satyrykon” – forma stałej gazetki klasowej (ściennej, komputerowej)

z satyrycznymi rysunkami i tekstami, komentującymi żartobliwym skró-
tem aktualne wydarzenia w klasie, szkole czy danej miejscowości lub
dzielnicy,

	 â	odnalezienie w internecie materiałów biograficznych znanego współczesnego
artysty,

	 â	drama i techniki dramowe (np. uczeń w roli sławnego artysty; żywy obraz;
improwizacja itd.),

	 â	zabawa w aukcję/rankingi/plebiscyty dzieł sztuki (z konkursem na najlepiej
prowadzącego), prezentacja poglądów i własnych programów uczniów jako
kandydatów na: np. ministra kultury (przed komisją sejmową) czy radnego
samorządu chcącego działać w komisji kultury (w ramach kampanii wybor-
czej),

18

	 â	analizowanie różnych sposobów zapisu przestrzeni (na przykładzie map,
planów miejscowości, projektów przestrzennych, wirtualnych zapisów
komputerowych, dzieł malarskich i filmowych itd.),

	 â	lektura prasy społeczno-kulturalnej, odbiór (w tym klasyfikowanie, identy-
fikacja, komentowanie i recenzowanie) programów radiowo-telewizyjnych,
stron internetowych – omówienie ciekawych/kontrowersyjnych/popularnych
pozycji,

	 â	demaskowanie środków perswazji i manipulacji stosowanych w mediach,
	 â	realizacja zadań w indywidualnych i grupowych projektach związanych

z treściami przedmiotu wiedza o kulturze.

	 Nauczyciel przedmiotu wiedza o kulturze może też zaproponować tematykę
zajęć integracyjnych, tj. łączących wybrane treści tego przedmiotu z innymi przed-
miotami humanistycznymi i formami edukacji artystycznej (gł. językiem polskim,
historią, katechezą/etyką, godzinami wychowawczymi, zajęciami artystycznymi)
na przykład: „Wydarzenie historyczne w wizji Jana Matejki”, „Muzyka w poezji
i poezja w muzyce”, „Dzieje regionu i jego kultury na tle historii Polski i Euro-
py”, „Sztuka ludowa naszego regionu”, „Nauka tańców narodowych”, „Sztuka
i komputery”, „Dyskoteka w stylu retro”, „Promocja mojego regionu”, „Podania
i legendy najbliższych okolic”, „Warsztat pracy dziennikarza”, „Królowie polscy
– mecenasami sztuki”, „Kartoteka nieznanych i mało znanych artystów regional-
nych”, „Okoliczne piękno natury niszczone ludzką bezmyślnością”, „Panteon
najwybitniejszych Polaków” itp.

IV. Zakładane osiągnięcia uczniów
	 Zgodnie z ogólnymi założeniami i celami programu oraz dzięki systematycznej
realizacji materiału programowego uczeń powinien (oprócz wymagań wskazanych
w Podstawie programowej...) :
	 â	znać ważne dla rozwoju kultury teksty, wydarzenia, przełomy, konteksty,

konwencje, kierunki i style w sztuce;
	 â	omawiać wkład zasłużonych dla kultury (regionalnej, polskiej, europejskiej,

światowej) - twórców, artystów, autorów;
	 â	wykazywać potrzebę i umiejętność twórczego korzystania z dóbr kultury

poprzez ich analityczny i krytyczny odbiór, wartościowanie, „czytanie kon-
tekstowe”;

	 â	rozumieć i operować kategoriami stosowanymi w opisach zjawisk kultu-
rowych, takimi jak np.: kultura (k.polska, k.europejska itd.), cywilizacja,
tradycja, teksty i obiegi kultury, dziedziny sztuki itd.;

	 â	aktywnie uczestniczyć w wybranych – w zależności od indywidualnych
i wspólnych zainteresowań / predyspozycji – dziedzinach kultury i sztuki;

19

	 â	angażować się w realizację indywidualnych i zespołowych projektów zwią-
zanych z treściami przedmiotu wiedza o kulturze;

	 â	umiejętnie powiązać znaczące w dziejach kultury zjawiska (dzieła, twórców,
wydarzenia) z epoką, stylem, konwencją itd.;

	 â	rozróżniać dziedziny, wymiary, funkcje kultury i sztuki oraz właściwe im
środki wyrazu;

	 â	dostrzegać i omawiać związki między tekstami kultury, wskazywać miejsca
wspólne i różnice w sposobach interpretowania świata, człowieka, kultury
(dawniej i dziś);

	 â	charakteryzować - interpretuje, komentuje, wartościuje zarówno wybrane
dzieła sztuki, dorobek wybranych twórców, zjawiska/wydarzenia artystycz-
ne, medialne itd..

	 â	wskazać cechy charakteryzujące polską kulturę narodową oraz omówić jej
miejsce w kulturze europejskiej i światowej (w perspektywie historycznej
i współczesnej);

	 â	dostrzegać, doceniać, rozumieć różnorodność kulturową w globalnym
świecie;

	 â	porównywać teksty kultury i formułować na ten temat wnioski analityczno-
interpretacyjne i sądy wartościujące;

	 â	refleksyjnie odbierać współczesne zjawiska artystyczne i dokonania twórcze
oraz orientować się w aktualnych trendach artystycznych i paraartystycz-
nych;

	 â	wykazywać motywację do samodzielnego poszerzania wiedzy o kulturze,
sztuce, procesach i wydarzeniach kulturowych w oparciu o tradycyjne
i nowoczesne źródła informacji (w tym nowe i najnowsze technologie ko-
munikacyjno-informacyjne).

V. Sprawdzanie i ocenianie
osiągnięć przedmiotowych

	
	 Sama nazwa przedmiotu wiedza o kulturze niejako wskazuje na podstawowy
element oceny postępów w nauce: wiedzę. Jednakże w tym przypadku system
oceniania powinien też wyraźnie promować kreatywne zachowania ucznia: jego
chęć i próby działań twórczych, inicjatywy kulturalne, aktywność wykraczającą
poza nakazowo-podręcznikowe ramy zadań wyznaczonych obligatoryjnie, wolę
poznawczą i ciekawość świata młodego człowieka, próby samodzielnego rozwija-
nia zainteresowań kulturą i sztuką oraz dzielenia się nimi (na forum klasy, blogu,
stronie internetowej itp.). Pamiętając o zasadzie stosowania indywidualizacji,
wskazane jest, aby w sprawdzaniu i ocenie postępów ucznia w przyswajaniu

20

i stosowaniu przedmiotowych treści kształcenia kulturowego uwzględnić takie
czynniki, jak:
	 â	wiedza (wiedza bieżąca, zdobywana z lekcji na lekcję, wiedza teoretyczna

sprawdzana poprzez ćwiczenia w uzupełnianiu tekstów z luką; wiedza hi-
storyczna sprawdzana m.in. w formie testów podsumowujących realizowa-
ną partię materiału programowego; quizów, szkolnych i międzyszkolnych
turniejów wiedzy o kulturze itp.);

	 â	postawa twórcza i aktywność (udział w dyskusjach i konkursach, umiejęt-
ność uczenia się we współpracy poprzez realizację projektów związanych
wiedzą o kulturze; zaangażowanie w ćwiczenia lekcyjne (intersemiotyczne,
dramowe, transformacyjne, redakcyjne, twórcze wykorzystanie wzorów itp.);
czynne uczestnictwo w zajęciach pozalekcyjnych (np. koła zainteresowań,
wycieczki szkolne - przygotowanie prelekcji/ciekawostek na temat zwiedza-
nych miejsc; opracowanie trasy wycieczki z jej uzasadnieniem itp.); udział
w występach szkolnych (imprezy okolicznościowe, akademie, szkolny
kabaret); uczestnictwo w lokalnym życiu kulturalnym danej miejscowości,
postępy w zdobywaniu umiejętności artystycznych związanych z tym przed-
miotem (bez oceniania obiektywnych efektów tych umiejętności, bowiem
same efekty są w dużym stopniu warunkowane wrodzonym talentem / na-
turalnymi predyspozycjami niezależnymi od postawy ucznia);

	 â	samodzielność myślenia i wola poznawcza - wykazywane m.in. poprzez
systematyczne przygotowywanie się do lekcji i aktywne uczestnictwo
w lekcjach; realizowanie zadań dodatkowych związanych z treściami lek-
cji/cyklem lekcyjnym; chęć i umiejętność dzielenia się z innymi wiedzą
kulturową oraz indywidualnymi zainteresowaniami/pasjami dotyczącymi
wybranych dziedzin kultury.

VI. Uwagi końcowe
	 Na zakończenie – propozycja zapoznania się z wybranymi książkami, które
mogą być przydatne przy realizacji niniejszego programu:

Animacja kultury. Doświadczenia i przyszłość, pod red. G. Godlewskiego, I. Kurz,
A. Mencwela i M. Wojtkowskiego, Warszawa 2002

Baldock J. Symbolika chrześcijańska, tłum. J. Moderski, Poznań 1994
Banach A. O kiczu, Kraków 1968
Beckett W. Historia malarstwa. Wędrówki po historii sztuki Zachodu, tłum.

H. Andrzejewska, I. Zych, Warszawa 1999
Benedict R. Wzory kultury, tłum. M. Prokopiuk, Warszawa 1999
Berendt E. J. Od raga do rocka. Wszystko o jazzie, tłum. S. Haraschin, I. Panek,

W. Panek, Kraków 1979
Briket-Smith K. Ścieżki kultury, tłum. K. Evert-Vaedtke, T. Evert, Warszawa 1974
Brudnik E., Moszyńska A., Owczarska B. Ja i mój uczeń pracujemy aktywnie. Prze-

wodnik po metodach aktywnych, Kielce 2000
Bortnowski S. Warsztaty dziennikarskie, Warszawa 1999
Burszta J. Kultura ludowa – kultura narodowa. Szkice rozprawy, Warszawa 1985
Castells M. Galaktyka Internetu, tłum. T. Hornowski, Poznań 2003
Chaciński B. Wypasiony słownik najmłodszej polszczyzny, Kraków 2003
Chmielewska M., Margański A. Tablice kultury, Wołomin 2004
Czajka S. Krótkie impresje o sztuce, Częstochowa 2001
Czas w kulturze, oprac. A. Zajączkowski, Warszawa 1988
Duvignaud J. Socjologia sztuki, tłum. I. Wojnar, Warszawa 1970
Faryna-Paszkiewicz H., Omilanowska M., Pasieczny R. Atlas zabytków architektury

w Polsce, Warszawa 2003
Fatyga B. Dzicy z naszej ulicy. Antropologia kultury młodzieżowej, Warszawa

1999
Godzic W. Rozumieć telewizję, Kraków 2001
Ingarden R. Przeżycie, dzieło, wartość, Kraków 1966
Klimczak B. Wiedza o kulturze. Poradnik metodyczny, Wołomin 2003
Kluszczyński R. Społeczeństwo informacyjne, cyberkultura, sztuka multimediów,

Kraków 2001
Kudliński T. Vademecum teatromana, Warszawa 1985
Kumaniecki K. F. Historia kultury starożytnej Grecji i Rzymu, Warszawa 1975
Lange R. O istocie tańca i jego przejawach w kulturze. Perspektywa antropologicz-

na, Kraków 1986
McLuhan H.M. Wybór tekstów, tłum. E. Różalska, J.M. Stokłosa, Poznań 2001
Morant de H. Historia sztuki zdobniczej od pradziejów do współczesności, tłum.

E. Birkenmajer, R. Bobrow, H. Chojnacka, M. Płomińska, A. Weryho, Warszawa
1983

21

22

Muzeum Narodowe w Warszawie. Galeria malarstwa polskiego. Przewodnik mul-
timedialny (CD), Warszawa 1998

Nauczyciele – nauczycielom. Scenariusze zajęć wiedzy o kulturze, pod red.
B. Klimczak, Wołomin 2004

Nowe nawigacje. Współczesna kultura audiowizualna, pod red. P. Kletkowskiego
i M. Wrony, Kraków 1999

Panek W. Upowszechnianie kultury muzycznej, Warszawa 1980
Panek W. Hymny polskie, Warszawa 1997
Parandowski J. Alchemia słowa, (wyd. rozszerzone) Warszawa 1964
Pedagogika kultury. Historyczne osiągnięcia, współczesne kontrowersje wokół

edukacji kulturowej, perspektywy rozwoju, pod red. J. Gajdy, Lublin 1998
Pęczak M. Mały słownik subkultur młodzieżowych, Warszawa 1992
Płażewski J. Historia filmu. 1895 – 2000, Warszawa 2001
Pratkanis A., Aronson E. Wiek propagandy, tłum. J. Radzicki i M. Szuster, Warszawa

2003
Przewodnik po sztuce, pod red. S. Sproccatiego, tłum. D. Stefańska-Szewczuk,

Warszawa 2003
Raszewski Z. Krótka historia teatru polskiego, Warszawa 1990
Rzepińska M. Siedem wieków malarstwa europejskiego, Wrocław 1986
Samek J. Polskie rzemiosło artystyczne. Czasy nowożytne, Warszawa 1984
Sherman R., Seldon P. Muzyka klasyczna dla żółtodziobów czyli wszystko, co powi-

nieneś wiedzieć o..., tłum. P. Kwiatkowski, Poznań 2000
Sontag S. O fotografii, tłum. S. Magala, Warszawa 1986
Starzyński J. O romantycznej syntezie sztuk. Delacroix, Chopin, Baudelaire, War-

szawa 1965
Strinati D. Wprowadzenie do kultury popularnej, tłum. W. Burszta, Poznań 1998
Sztuka i literatura. Encyklopedia multimedialna PWN (2 CD), Warszawa 2004
Taraszkiewicz M. Jak uczyć lepiej czyli refleksyjny praktyk w działaniu, Warszawa

1999
Teoria wychowania estetycznego, pod red. I. Wojnar, Warszawa 1997
Turska I. Spotkanie ze sztuką tańca, Kraków 2000
Uniwersalizm i swoistość kultury polskiej, pod red. J. Kłoczowskiego, Lublin 1989
Werner A. To jest kino, Warszawa 1999
Wojnar I. Estetyka i wychowanie, Warszawa 1964
Zbliżenia: literatura, historia, obraz, mit..., pod red. A. Kowalczykowej, Warszawa

1998
Znamierowski A., Panek W. Wiedza o kulturze. Album foliogramów, Wołomin

2004.

FORMULARZ ZAMÓWIENIA

Zamawiamy:
1) podręcznik W. Panka Wiedza o kulturze (16 zł z VAT), ilość egz.

2) Tablice kultury M. Chmielewskiej i A. Margańskiego (6,50 zł z VAT), ilość egz.

3) Album foliogramów A. Znamierowskiego i W. Panka (67 zł z VAT), ilość egz. ..

nazwa szkoły ...

ulica ...

kod, miejscowość ..

telefon szkoły ..

NIP.. forma płatności: przelew/gotówka

imię i nazwisko zamawiającego ..

data...................................... czytelny podpis..

		
	

ilość uczących w szkole
tego przedmiotu*

Prosimy o dołączenie do przesyłki bezpłatnych egzemplarzy** książek metodycz-
nych, których szkoła dotychczas nie otrzymała. Płatność przelewem - 15 dni

	 program nauczania	 poradnik metodyczny	 scenariusze Laureaci

	 scenariusze Nauczyciele-nauczycielom		 Tablice kultury

	 przewodnik dla nauczycieli.

		 ...
				 				 podpis nauczyciela
* Każdy z uczących otrzyma pakiet bezpłatnie.
** Proszę zakreślić brakujące pozycje, wpisując w kratkach ilość uczących wiedzy o kulturze w danej szkole.

pi
ec

zą
tk

a
sz

ko
ły

/fi
rm

y

Dział sprzedaży
P.H.U. STANDARD ul. Kolejowa 19/21, 01-217 Warszawa

tel./fax (22) 631 48 34
e-mail: standard-n@gazeta.pl; www.standard-n.pl

Szkoły mogą składać zbiorowe zamówienia w naszym Dziale sprzedaży. Koszty
przesyłki kurierskiej pokrywa wydawca.

