АРАБЕСКА
1. час
· Наставна јединица: Арабеска
· Тема: стр. 10, вежба 1
· Тип часа: обрада и вежбa
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Историја, Биологија
· Циљ и задаци часа: упознавање са арабеском.
Обрада: Уџбеник, стр. 6 - 9

 У обради арабеске као једне врсте шаре у најширем значењу те речи потребно је указати на узоре у природи (пример у Уџбенику на стр. 6). Потом треба указати на исламску културу, која је веома развила арабеску, али навести и примере арабеске у савременој уметности.Такође, предочити да се за израду арабески често узори налазе у природним облицима, али да арабеска може бити састављена и од потпуно апстрактних облика.
 Уводни део часа
Култура ислама забрањује појаву људске фигуре на сликама, па се зато у разним видовима уметности све стварало и украшавало шарама.
То вас вероватно подсећа на орнамент који смо обрадили у 5. разреду.

У исламу се развио посебан начин у стварању шара који називамо арабеска.

Задатак који је припремљен на листу бр. 1 треба урадити по вашем личном осећају. Не треба размишљати о било каквим правилима.

Пре преласка на рад било би добро погледати примере из Уџбеника.

Главни део часа
Рад оловком на листу бр.1
Коректура у току рада.
Завршни део часа
Разговор о радовима.
АРАБЕСКА
2. и 3. час
· Наставна јединица: Арабеска
· Тема: стр. 10, вежбе 2 и 3
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Матерњи језик, Географија
· Циљ и задаци часа: слободно изражавање арабеском
Уводни део часа
У културама Блиског и Далеког истока, нарочито код Кинеза и Арапа врло развијен облик ликовног израза је калиграфија.

И једни и други имају ликовно врло занимљива писма у оквиру којих су развили многе стилове писања.

Код Арапа писмо се често користи у украшавању објеката и предмета.

На листовима 2 и 3 из џепа Уџбеника видећете врло слободне шаре које треба дорадити бојењем и цртањем.

На шта вас подсећају ове шаре?

Поставите оба листа један поред другог испред себе.

Шта примећујете?

На овом и слeдећем часу треба обрадити једну или обе вежбе на листовима 2 и 3.

За ученике који воле прецизнији и сложенији рад довољна је једна вежба а они бржи имају на располагању обе.

Главни део часа
1. час
Рад на задатку
Коректура у току рада.

2. час
Наставак рада на истом задатку или рад на другој вежби.

Коректура у току рада.
Завршни део часа Разговор о радовима.
АРАБЕСКА
4. час
· Наставна јединица: Арабеска
· Тема: стр. 70, вежба 2
· Тип часа: обрада и вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко –демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Историја, Биологија
· Циљ и задаци часа: подстицање креативног изражавања арабеском
Уводни део часа
Треба нагласити да се шара не мора простирати целом површином посуде већ се могу декорисати само неки њени делови. Ако се украшава цела посуда може се осмислити више различитих шара, које ће се применити на различитим њеним деловима .
Главни део часа
Скицирање арабески.
Прецртавање изабраног облика на лист и уцртавање шаре - шара.

Бојење рада (само облика са арабеском).
Коректура у току рада.
Завршни део часа
Разговор о радовима.
ПРОПОРЦИЈЕ
5. час
· Наставна јединица: Пропорције
· Тема: стр. 18, вежба 4 (алтернатива: стр. 18, вежба 2)
· Тип часа: обрада и вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање; материјал по избору
· Корелација: Историја, Математика
· Циљ и задаци часа: упознавање са пропорционалним односима на људској фигури
Обрада: Уџбеник,стр. 12-17

У наставној јединици која се односи на пропорције поред разјашњавања самог термина пропорције у смислу сразмере, односа, размотрити тај појам пре свега на примерима главе човека, затим људског тела, и на крају у архитектури. Такође, предочити најкарактеристичније примере установљених пропорција у уметничком представљању.
Уводни део часа
Прелистајте поглавље Уметничко наслеђе у Уџбенику (стр. 80-85). Који мотив је најчешћи на примерима уметничких дела?

Откуда код уметника толико интересовање за људе?

Као последица тог интересовања природно се код извесног броја уметника појавила потреба да људско тело студиозније проуче. Нарочито његове пропорције.

Током историје више уметника је поставило властита правила у пропорцијама људског тела углавном захваљујући њиховом личном осећају за лепо и физичким карактеристикама народа коме припадају. Тако се пропорције грчких атлета крећу од 1:7 (код Лисипа) до скоро 1:8 (код Поликлета) док се германски идеал јавља у пропорцији 1:9 (код Дирера).

Шта нам то говори?

Како би описали човека са пропорцијом 1:7 а како некога са 1:9.

Познато је и да је људска врста током историје „порасла“ и да ће наставити да „расте“. Данашњи човек просечног раста не може да навуче оклоп неког средњовековног јунака. Већина тих оклопа има дечје мере по данашњим стандардима.

У обради ове вежбе ученици треба да се усредсреде на конструисање фигуре и прецизно одмеравање њених делова. Облике треба представити једноставно, без детаља. Треба користити пример Поликлетовог Копљоноше из Уџбеника за установљавање односа појединих делова тела (дужина руке, ноге, трупа...).

Главни део часа
Рад на задатку.

Коректура током рада.
Завршни део часа
Разговор о радовима.
ПРОПОРЦИЈЕ
6. час
· Наставна јединица: Пропорције
· Тема: стр. 18, вежба 1 (алтернатива: стр. 18, вежба 3, 5)
· Тип часа: вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Материјал: цртање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: упознавање са пропорционалним односима на људској глави
Уводни део часа:

На претходном часу је било речи о пропорцијама људског тела.

Поред тела у уметности се везано за човека посебно обрађује и портрет.

У вези са тим рано су установљене и идеалне пропорције главе и основних делова лица.

Важно је запамтити да су то идеалне мере још од доба старих Грка и да се приликом портретисања оне дословно не примењују, већ да послуже само за скицирање.

Идеално у овом случају не треба повезивати са лепотом.

Шта, по вама, једну особу чини лепом?

Колико је при том битан изглед лица те особе.

Свака особа има посебан лик и управо та посебност му даје лепоту.

Ипак, ове односе је пожељно познавати јер нас упућују на јасније сагледавање црта лица.

Они нам на неки начин служе као модел за упоређивање.

На основу њих установљујемо посебне карактеристике сваког лика.

Када кажемо да неко има пунија уста или краћи нос, онда у ствари вршимо поређење са овим, старогрчким моделом.

Главни део часа
Рад на задатку (лист бр. 4).

Коректура током рада.
Завршни део часа
Иницирати разговор о лепоти у уметности.
ПРОПОРЦИЈЕ
7. и 8. час
· Наставна јединица: Пропорције
· Тема: стр. 18, вежба 6 (алтернатива: стр. 18, вежбе 7и 8)
· Тип часа: вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Материјал: Цртање и сликање; материјал по избору
· Корелација: Историја, Математика
· Циљ и задаци часа: упоређивање људских фигура различитих полова и узраста
Уводни део часа:

За рад на часу ученици треба да припреме фотографије фигура оба пола у различитим животним добима. То могу бити породичне или фотографије из часописа.

Покушајте да мерењем установите пропорције одраслог човека и детета узраста до 10 година.

Примећујете ли некакве разлике међу њима?

Какав је однос величине главе према телу код детета или бебе?

Какав је однос у величини припадника различитих полова?

Да ли су дечаци (мушкарци) у просеку виши од девојчица (жена)?

На специфичне пропорције дечјег тела треба посебно обратити пажњу јер уместо слике детета лако можемо добити слику „смањеног“ одраслог човека. Такво непознавање пропорција је карактеристично за европски средњи век.

У овој вежби треба обратити пажњу и на друге физичке карактеристике полова такође изражене пропорцијама.

Какав је однос ширине рамена и кукова код мушкараца а какав код жена?

Има ли и других различитости у њиховом физичком изгледу?

Да ли је та разлика очигледна и код деце?

Главни део часа
1. час
Рад на скици и цртежу.

Коректура пропорција и композиције.

2. час
Рад бојама.

Коректура током рада.
Завршни део часа
Разговор о радовима. Какав је ваш идеал складног људског тела?
КОМПОЗИЦИЈА И ПРОСТОР
9. час
· Наставна јединица: Равнотежа облика и масе у простору
· Тема: стр. 40, вежба 8
· Тип часа: обрада и вежба.
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање оловкама у боји
· Корелација: Математика
· Циљ и задаци часа: усвајање појма равнотежа
Обрада: Уџбеник стр. 28-29.

Обрадити одељак у Уџбенику који се односи на равнотежу облика, боје и масе у простору. Пре свега дати објашњење самог појма равнотежа.
Уводни део часа
 Јесте ли некад употребили реч равнотежа? У вези са чим (у ком смислу)?

Када ову реч разложимо, добијамо равно (равномерно, једнако) и тежа (тежина).

То се доводи у везу са дуго времена кориштеним начином мерења теразијама.
На једну страну осовине се на тас поставља оно што желимо измерити а на другу тегови чија нам је тежина позната. Када се висине два таса изједначе постигнута је равнотежа.

У ликовним уметностима битан је изглед предмета,тако да је довољно да нешто само изгледа тешко или лако а да у ствари нема никакву тежину попут облика на цртежу или волумена у скулптури.

Тај утисак тежине је обично врло снажан тако да је на слици или скулптури неопходно успоставити равнотежу различитих облика односно маса.

Код скулптуре у камену или бронзи утисак тежине обично одговара реалној маси материјала тако да се мора водити рачуна и о могућностима самог материјала.

Слика, која је обично у некаквом правоугаоном оквиру, тражи усклађивање њене леве и десне стране. Посматрач се најпријатније осећа када на слици постоји равнотежа те две стране. Код скулптуре се однос усклађивања равнотеже теже постиже пошто се она посматра из више углова.

Облику на цртежу (слици) тежину даје више чинилаца: његов карактер (угласт, заобљен, дугуљаст...) величина, текстура, положај, боја. Због тога је успостављање равнотеже облика на слици врло сложен посао.

Главни део часа
Рад на задатој композицији.

Коректура током рада.

Завршни део часа
Разговор о радовима.
КОМПОЗИЦИЈА И ПРОСТОР
10. и 11. час
· Наставна јединица: Равнотежа облика и масе у простору
· Тема: стр. 77, вежба 2 (алтернатива: стр. 77, вежба 5)
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Материјал: цртање и сликање; материјал по избору
· Корелација: Математика, Техничко образовање
· Циљ и задаци часа: остваривање равнотеже у композицији града
Обрада: Уџбеник, стр. 72 - 76
Након усвајања значења речи равнотежа,потребно је указати на примере равнотеже облика и маса у простору у домену урбанизма односно градских целина. То су примери које ученици могу да уоче у свакодневном окружењу. Кроз разматрање предности и мана одређених градских целина ученике треба подстицати да изнесу свој критички став у односу на одређене градске целине у свом окружењу.
Уводни део часа
Шта је град?

Да ли град настаје тако што људи, свако по својој жељи, граде куће у којима ће живети?

Због чега градови настају и шта треба да садрже да би били градови?

Вештина осмишљавања изгледа градске средине назива се урбанизам.

О чему све један урбаниста мора да размишља приликом планирања града?

Већ смо се упознали са појмом равнотеже. Без остварене равнотеже уметничко дело нема склад и јединство.

Какве врсте равнотеже мора остварити урбаниста у плану града?

Посматрајући градско насеље са неке узвишице или из авиона не можемо видети појединачне куће нити разликовати позориште од спортске дворане или неке пословне зграде. На том, крупном плану, видимо цела насеља, мрежу улица, склопове зграда, издвојене јавне зграде, тргове, паркове, реку...

Код планирања града урбаниста не смишља изглед сваке зграде (Ко то ради?) већ одређује њихов положај, простирање и колику ће површину заузети.

Он дакле прави шему распореда површина грађевина, зелених површина и улица водећи рачуна о постојећим природним условима – простирању реке, узвишењима и удолинама.

Приликом израде задате вежбе ученици треба да прво направе скицу коју ће потом пренети на већи папир и на крају обојити. Нека покушају да сами осмисле начин за приказивање објеката, дрвећа, улица, зелених површина тако да буду лако препознатљиви.

Главни део часа
1. час
Рад на задатом проблему.

Коректура током рада.

2. час
Наставак рада са претходног часа.

Коректура и разговор o предностима и манама рада.
Завршни део часа
Подстаћи критичку расправу о радовима.
КОМПОЗИЦИЈА И ПРОСТОР
12. и13. час
· Наставна јединица: Равнотежа облика и масе у простору
· Тема: стр. 77, вежба 3
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Материјал: цртање и сликање; материјал по избору
· Корелација: Математика, Техничко образовање
· Циљ и задаци часа: разумевање равнотеже маса у планирању насеља
Уводни део часа
Већина градова расте и временом се мења.

Како су се људи кретали а роба превозила градом пре сто година? Како је то данас?

Многи градови због повећања броја становника и њихових све већих потреба морају да се мењају.

Какве су потребе данашњег човека у градској средини?

Оно што даје особитост једном месту је његова историја коју видимо на старим грађевинама. Стари градови зато морају да очувају и прилагоде новом времену оне вредности које су опстале кроз време. Многа места у нашој земљи су имала бурну историју. Запоседана су у ратовима, бомбардована, рушена и поново грађена. После ратова са великим разарањима морало се градити брзо и често без дугорочног плана. Зато се често могу видети вишеспратне стамбене зграде приљубљене уз старе приземне куће који својим распоредом маса не дају хармоничну слику.

Шта мислите о садашњем изгледу центра вашег града? Шта вам се не допада? Како бисте то променили?

За извођење овог задатка ученици се могу унапред припремити тако што ће фотографисати (фотоапаратом или мобилним телефоном) центар града из више углова.

Главни део часа
1. час
Рад на цртежу оловком.

Коректура током рада.

2. час
Сликање темперама или воденим бојама по цртежу урађеном на претходном часу.

Коректура у току рада.
Завршни део часа

Разговор о радовима.
КОМПОЗИЦИЈА И ПРОСТОР
14. час
· Наставна јединица: Равнотежа облика и масе у простору
· Тема: стр. 77, вежба 7 (алтернатива: стр. 77, вежба 6)
· Тип часа: вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Материјал: цртање и сликање; материјал по избору
· Корелација: Математика, Техничко образовање
· Циљ и задаци часа: продубљивање осећаја за равнотежу облика и маса
Уводни део часа
Шта је трг? Која је његова функција у насељу?

Мања насеља обично имају један а већа више тргова. То су центри комуникације и обично су окружени значајним јавним зградама као што су позоришта, музеји, парламент и сл.

Тргови су служили и данас служе за велика јавна окупљања поводом културних или политичких дешавања.

На трговима се у пролазу срећемо са познатим особама, одмарамо на клупи или чекамо особу на уговорени састанак.

Њих морамо неговати и обогаћивати да би задржали лепоту.

Неколико ученика треба да представи свој одабрани трг и исприча зашто га је одабрало и шта би, ако би променили на њему.

Треба нагласити да морају дати свој суд о композицији облика и маса.

Рад се може радити било којом техником.

Главни део часа
Рад на задатку према припремљеним фотографијама или снимцима на мобилном телефону.

Коректура током рада.

Завршни део часа
Разговор о радовима. Указивање на занимљива решења.
КОМПОЗИЦИЈА И ПРОСТОР
15. час
· Наставна јединица: Равнотежа боје у простору
· Тема: стр. 70, вежба 5
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Материјал: цртање и сликање; материјал по избору
· Корелација: Географија, Историја
· Циљ и задаци часа: разумевање равнотеже боја на ликовном делу
Уводни део 1. часа
До сада је било речи о равнотежи у смислу усклађивања положаја и величина облика и маса.

Да ли је код још нечега што чини ликовно дело потребно тражити равнотежу?

Боје такође имају своју „тежину“. Наравно не дословно. Боје могу бити прозрачне, агресивне, неутралне, нежне...

Равнотежа боја на једном делу је поремећена онда када нам нека од њих „боде очи“ односно ремети општи склад. То понекад може бити и врло мала површина на слици.

Наравно, боје су углавном повезане са облицима па је у потрази за равнотежом потребно водити рачуна и о једном и другом ликовном елементу.

У суштини, равнотежу морамо остварити код свих ликовних елемената.

За рад на предложеном задатку потребно је да се ученици припреме као што је у задатку наведено.

Зашто су стари Грци стално користили своје митове као мотиве за рад?

Да ли они имају неку поруку или су само занимљиве приче?

Да ли вам је познато да је још неко у некој другој култури и времену користио грчке митове у уметничком делу?

Грчку културу а самим тим и митологију сматрамо највећим узором у стварању већине европских култура.

На овом часу ученицима треба помоћи у одабиру мита или само одабиру сцена из већ одабраног мита.

За израду цртежа може се лист из Уџбеника ископирати (на прозору) два пута на лист из блока, тако да је могуће урадити слику са различитим сценама целом површином вазе.
Главни део 1. часа
Рад на цртежу.

Коректура током рада.

Завршни део 1. часа
Разговор о радовима.
КОМПОЗИЦИЈА И ПРОСТОР
16. час
· Наставна јединица: Равнотежа боје у простору
· Тема: стр. 77, вежба 4
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Географија, Историја
· Циљ и задаци часа: разумевање равнотеже боја на ликовном делу.
Уводни део 2. часа
Кратко подсећање на оно што је речено о равнотежи боја на претходном часу.

Погледајте пример на страни 38 (Делоне).

Покушајте да у мислима промените боју неке површине на слици. Шта би се догодило?

Промена било које боје би захтевала промену још неких боја зато што би равнотежа била нарушена.

На истом примеру ћете видети да је сликар употребио црвену боју на више различитих површина. Такође и зелену, жуту, плаву... Да ли су црвена, зелена, жута боја увек истог интензитета на свакој површини?

Боја може бити мање или више интензивна, светлија или тамнија, у зависности од мешања са другим бојама. То нам омогућава да јој прецизно одмеримо „тежину“ која ће одговарати целокупном склопу слике.

Настављамо са радом на задатку од претходног часа.

Размислите које би боје одговарале теми коју сте обрадили.

Да ли су сцене веселе, сурове, тужне?

Током бојења цртежа треба узети у обзир оно што је речено о равнотежи боја.

Погодне технике за рад су темпера и акварел.

Главни део 2. часа
Сликање по припремљеном цртежу.

Коректура током рада.

Завршни део часа
Разговор о радовима са акцентом на адекватности одабране комбинације боја у односу на тему.
КОМПОЗИЦИЈА И ПРОСТОР
17. час
· Наставна јединица: Компоновање величина у простору
· Тема: стр. 40, вежба 1 (алтернатива: стр. 40, вежбе 2 и 3)
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: разумевање појма композиције
Обрада: Уџбеник, стр. 20 -23

У обради тематске целине композиција и простор, пре свега истаћи два начина компоновања величина у простору и приказивања простора путем иконографске (инверзне) и централне (линеарне) перспективе. С обзиром на то да се иконографска перспектива (приказивање предмета сагледаних истовремено из више стајалишних тачака) јавља много раније од централне (приказивање из једне стајалишне тачке), потребно је пре свега обрадити начин и начела компоновања и приказивања у иконографској перспективи. Треба објаснити компоновање величина у простору по начелима иконографске перспективе (најважнији ликови су највећи, чиме се упућује на њихов значај).
Уводни део 1. часа
Компоновање је организовање (уклапање) елемената неког дела у складну целину.
Када сте последњи пут компоновали?
Када сте се јутрос облачили трудили сте се (бар део вас) да елементе – делове одеће сложите по боји, шарама, текстури у складну целину. Креирали – створили сте свој изглед за овај дан.

Компоновоње уметничког дела је доста озбиљнији и тежи поступак пошто имате више елемената које треба организовати.

Облици су елемент који по правилу први организујемо. При томе водимо рачуна о њиховом карактеру (да ли су обли, угласти, геометријски, слободни) и величини.

Видите ли негде око себе некакву целину која је начињена од облика исте величине (можете ли се сетити неке)? Сада нађите целину која је начињена од облика различите величине. Како вам делује једна а како друга?

Градски предео као и природни начињен је од облика различитих величина.

Овога часа треба према предложеном задатку нацртати део града из више углова. За то могу послужити и снимци (фотографије) које су ученици већ припремили.

Главни део 1. часа
Рад на цртежима. Сваки може бити урађен на посебном папиру или сви на једном који је издељен линијама на 4 дела.

Коректура током рада.

Завршни део 1. часа
Утврђивање чињеница у вези с композицијом.

КОМПОЗИЦИЈА И ПРОСТОР
18. час
· Наставна јединица: Компоновање величина у простору
· Тема: стр. 40, вежба 1
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: овладавање начелима иконографске перспективе.
Уводни део 2. часа
Подсетимо се: колико димензија имају облици који нас окружују?

Узмите било који предмет са клупе, поставите га испред себе и лагано окрећите.

Да ли се његов изглед мења?

Скоро сви облици (осим лопте) добијају другачији изглед у зависности од положаја из ког су посматрани.
На цртежима урађеним на претходном часу видите исти предео из различитих углова. Да ли су површине којима сте представили зграде, саобраћајне знаке или дрвеће истог облика на сваком цртежу?

Примећујете ли да су неки облици јаснији из једног угла него из другог (нпр. саобраћајни знак је препознатљивији у изгледу спреда).

Неки облици су интересантнији када их посматрамо из одређене тачке.

Обратите пажњу и на просторни распоред приказаних ствари. На једном цртежу дрво заклања део зграде а на другом се не преклапају.

У вези са тим имате потпуну слободу да облике поставите тамо где мислите да ће на најбољи начин бити повезани са другима.

Задатак је да се цртежи које сте урадили на претходном часу стопе у један. При томе са сваког треба узети део који мислите да најјасније објашњава неки облик. Могуће је и да се један облик представи комбинацијом изгледа из више углова.

Главни део 2. часа
Рад на задатку, оловком а по жељи и бојама.

Коректура радова.

Завршни део 2. часа
Разговор о радовима. Указивање на занимљива решења.

КОМПОЗИЦИЈА И ПРОСТОР
19. час
· Наставна јединица: Компоновање величина у простору
· Тема: стр. 40, вежба 4 (алтернатива: стр. 40, вежба 7)
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: колаж
· Корелација: Математика
· Циљ и задаци часа: упознавање са просторним односима облика
Обрада: Уџбеник, стр. 24 - 27Компоновање величина у простору по начелима линеарне перспективе (из једне стајалишне тачке) треба показати на примерима из уметности, али такође и упутити ученике да сами обрате пажњу на слику која се ствара у нашем оку док стојећи у једном месту гледамо дугачку улицу или дрворед.
Тиме се ствара оптичка илузија као да се бандере или дрвеће смањује и нестаје у једној тачки. Предочити и два вида централне перспективе са помереним углом гледања (у односу на уобичајну висину људских очију) - жабљу и птичју перспективу.

Уводни део 1. часа
Подигните оловку испред вас на висину ваших очију (наставник такође подиже оловку испред табле - зида.

Упоредите величину ваше оловке са мојом. Какав је њихов однос?

Зашто ваша оловка која је сличне величине као моја изгледа толико веће?

Различите величине облика не говоре само о њиховом односу (мањи – већи) већ и о њиховом положају у простору (ближе – даље).

Ово су уметници давно разумели али је тек у доба ренесансе дубље проучено тако да се дошло до математичког образсца за приказивање облика у простору.

Циљ је био да слика изгледа што верније ономе што видимо из одређене тачке.

Такав начин приказивања називамо перспектива.

То је доста користило архитектама пошто су добили могућност да прецизно представе величине на својим пројектима.

Правило код приказивања облика у перспективи је да се облици удаљавањем од посматрача привидно смањују док се на великој удаљености не претворе у тачку.

То уједно значи да ће све паралелне линије једног облика које се простиру у правцу нашег погледа бити усмерене ка једној удаљеној тачки (на слици неће бити паралелне).

На овом часу треба урадити скицу према предложеној вежби из Уџбеника.

Главни део 1. часа
Рад на цртежу.

Коректура радова.

Завршни део 1. часа
Понављање најбитнијих чињеница у вези са перспективом.
КОМПОЗИЦИЈА И ПРОСТОР
20. час
· Наставна јединица: Компоновање величина у простору
· Тема: стр. 40, вежба 4
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: колаж; материјал за израду колажа
· Корелација: Математика
· Циљ и задаци часа: развијање осећаја за реално приказивање простора и величина
Обрада: Уџбеник, стр. 30
Након указивања на законитости компоновања величина у уметности (иконографска и централна перспектива) предочити и логику комоновања видног поља слике, чак и онда када се ради о потпуно апстрактним облицима. Указати да се по правилу "тежи" облици (било у маси или боји) смештају у дно слике, док се „лакши“ најчешће налазе у горњој половини слике, што има узоре у реално представљеним пејзажима, где тежи предмети „леже“ на земљи, а лакши „лебде“ у горњим зонама, по небу.
Уводни део 2. часа
Кратко подсећање на перспективу.

У реалном приказивању простора нам осим поменутих правила перспективе помажу још две последице положаја облика у простору.

Узмите у сваку руку по оловку и поставите их испред себе тако да чине крст или слово X. На основу чега вам је јасно која се оловка налази ближе?

Преклапањем облика јасно објашњавамо њихов међуобни просторни однос.

Покушајте сада да на другој страни вашег цртежа од прошлог часа нацртате 5 једнаких водоравних дужи сваку удаљенују од претходне. Потребно је да прво на половини листа повучете линију хоризонта.

Шта примећујете?

Најближи облици су најудаљенији од линије хоризонта.

Преклапање облика и њихов положеј у односу на линију хоризонта се најчешће комбинују са перспективом тако да је положај облика у простору потпуно јасан.

Приликом колажирања облике сеците онаквим какви јесу а на раду их можете лепити један преко другог тако да добијете убедљивији приказ њиховог просторног односа.

Главни део 2. часа
Рад на колажу.

Коректура радова и техничка помоћ око сечења и лепљења.

Завршни део 2. часа:

Разговор о радовима. Који радови имају најубедљивију просторну дубину?
КОМПОЗИЦИЈА И ПРОСТОР
21. час
· Наставна јединица: Компоновање величина у простору
· Тема: стр. 40, вежба 6 (алтернатива: стр. 40, вежба 5)
· Тип часа: обрада и вежба.
· Време за обраду: 1 час.
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Материјал: Цртање и сликање; материјал за цртање
· Корелација: Математика
· Циљ и задаци часа: приказивање облика из необичних углова.
Уводни део часа:

Вежба коју смо радили на претходном часу показала вам је како се представљају облици у перспективи када је поглед усмерен право напред у висини ваших очију.

То, међутим, није једини угао гледања који користимо.

У ком још правцу можемо усмерити поглед?

У случајевима када поглед морамо усмерити надоле или нагоре облике и простор видимо у такозваној птичјој или жабљој перспективи.

Што се њиховог приказивања тиче правила перспективе су иста сем што се замишљена тачка пресецања линија не налази на хоризонту већ на земљи или на небу.

Радећи на задатој вежби ученици би требало да придржавају упутства које је дато у множини – високе зграде или дрвеће, да би се могао обрадити и проблем компоновања више величина у простору.

Такође, рад треба радити без много детаља.

Саветовати да се прво уради скица на мањем папиру а затим она пренесе на већи папир, сликајући без прецртавања оловком.

Главни део часа:

Рад на задатку.

Коректура радова.

Завршни део часа:

Разговор о радовима.
КОМПОЗИЦИЈА И ПРОСТОР
22. час
· Наставна јединица: Компоновање величина у простору
· Тема: стр. 40, вежба 9 (алтернатива: стр. 70, вежба 6)
· Тип часа: обрада и вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Музичка култура
· Циљ и задаци часа: повезаност ликовних елемената у процесу компоновања
Обрада: Уџбеник, стр. 66 -69

У обради наставне целине која се односи на комоновање величина у простору посебну целину чини сликарство на керамичким вазама, с обзиром на различитост задате површине у којој треба сместити одређену сцену односно фигуре (у зависности да ли се осликава трбух, стопа или врат вазе). У том смислу, треба указати на потребу прилагођавања одређеног мотива облику вазе (посебно нагласити пример раног грчког вазног сликарства са мотивом сипе на три различита облика вазе). Такође, као додатно сазнање навести основне врсте керамике (лончарија, фајанс, каменина и порцелан), упутити у начине обликовања глине, и укратко предочити развој керамике.
Уводни део часа
До сада сте вероватно већ схватили да је компоновање најбитнији део стваралачког процеса.

Можемо имати сјајну технику цртања, сигурну руку, беспрекорно сенчење али уколико не умемо да компонујемо резултати нашег рада неће бити за похвалу.

Које личности из света озбиљне музике су вам познате? Наравно, композитори.

Музика за оркестар подразумева извођење са више инструмената који имају звук различитих боја.

Композитор, дакле, мора да, поред мелодије , ритма, динамике, и осталог што чини музичко дело све то и обоји разним инструментима.

Многи од великих композитора су били и сјајни инструменталисти (Моцарт, Лист, Бетовен, Рахмањинов...) али нису могли да истовремено свирају на више инструмената.

Ликовни уметник може и најчешће мора да све уради сам.

А компоновање једног ликовног дела није ништа једноставније од музичког.

Већ смо говорили о равнотежи боја као битном делу композиције.

Боје смо и описивали разним придевима, а то нам говори да оне дубоко дотичу наша осећања.

Погледајте репродукцију било које слике из Уџбеника. Да ли су боје употребљене само да би имитирале боје из природе (многа дела немају никакве везе са природом)?

Уметници никада не копирају природу већ покушавају (а неки и успевају) да изразе своја осећања, а у сликарству боје су основно средство за то.

Ова вежба би требало да вас упути на размишљање о бојама.

Главни део часа
Рад на задатку.

Коректура радова.

Завршни део часа
Разговор о радовима. Неколико ученика могу да покажу своје радове и прочитају шта су написали о њима. Остали могу да дају своју критику.
КОМПОЗИЦИЈА И ПРОСТОР
23. час
· Наставна јединица: Компоновање више ритмичких целина у простору
· Тема: стр. 41, вежба 10 (алтернатива: стр. 77, вежба 1)
· Тип часа: обрада и вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Биологија
· Циљ и задаци часа: разумевање комплексности стваралачког процеса
Обрада: Уџбеник,стр. 31

Обрадити одељак који се односи на компоновање више ритмичких целина у простору.
Уводни део часа
Да ли сте чули за изразе „богатство природе“ и „ природна богатства“?
Која је разлика међу њима?

Богатство у разним облицима живог и неживог света говори нам о сложености света који нас окружује.

Сва жива бића такође су сложени организми (мање или више).

Предмети, нажалост, у односу на природу, чине већи део наше стварности.

Да ли су и они разноврсни по свом изгледу и функцији?

Сва та комплексност света око нас одражава се у уметности.

Наравно, и у уметности као и у природи мора постојати склад свих тих разнородних појава. У уметности је компоновање кључно за остваривање тог склада.

Покушајте да овај задатак остварите тако што ћете ово што је до сада речено имати на уму све време док радите.

Приликом извођења је пожељно да се прво на посебном папиру (папирима) засебно нацртају шаре, које затим пажљиво треба уклопити у целину.

Важно је напоменути да шаре не морају бити одвојене у засебне целине које ће се додиривати већ се могу међусобно комбиновати.

Главни део часа
Рад на задатку.

Коректура радова.

Завршни део часа
Приказати више разнородних решења и иницирати разговор о њима.
КОМПОЗИЦИЈА И ПРОСТОР
24. час
· Наставна јединица: Понављање и степеновање облика у простору
· Тема: стр. 41, вежба 11 (алтернатива: стр. 70, вежба 7; стр. 41, вежба 12)
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: разумевање комплексности стваралачког процеса
Обрада: Уџбеник,стр. 32 - 33

Понављање и степеновање облика у простору обрадити кроз одељак који се односи на то, с тим што је прво треба указати на прављење композиције применом степеновања и понављања истих облика (као што је наведени пример тканине у Уџбенику) а затим и од различитих облика.
Уводни део 1. часа
Од петог разреда до сада о ритму смо се говорили у више наврата.

Подсетимо се шта је то ритам.

Где и како се ритам манифестује?

Осим код облика, понављање и степеновање примењује се и код боје. Како?

А како код валера?

Текстуре?

Јасно је да се на делима ликовних уметности као и у музици понављања елемената пажљиво планирају, односно да је усклађивање ритма део процеса компоновања.

Задатак за овај час је да се реализује цртеж по узору на пример из Уџбеника на страни 32 комбинујући облике по величини и усмерењу.

Који се још облици осим правоугаоника и квадрата заступљени на примеру?

Обратите пажњу да се на неким деловима облици преклапају и ритам јавља на два нивоа – испод и изнад.

Овај пример вам само показује многе могућности комбиновања и треба да буде подстрек да створите нешто другачије, оригинално.

Главни део 1. часа
Рад на цртежу.

Коректура радова.
Завршни део 1. часа
Разговор о успешности радова у односу на задатак.
КОМПОЗИЦИЈА И ПРОСТОР
25. час
· Наставна јединица: Понављање и степеновање облика у простору
· Тема: стр. 41, вежба 11
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: разумевање комплексности стваралачког процеса.
Уводни део 2. часа
Када размишљате коју ћете боју употребити за одређену површину упоредо мислите и о њеној светлини и текстури. Боја, светлина и текстура, увек иду заједно.

Један ритам можете створити понављањем одређене комбинације боја исте светлине и текстуре.

Други може бити комбиновање различитих валерских вредности исте боје и текстуре.

Трећи понављање различитих текстура.

Наравно, све се то може помешати у једну сложенију ритмичку целину.

Још једном погледајте пример тканине из Гане на страну 32.
Видите ли неку од комбинација које су малопре поменуте?

Затим, погледајте слику Паула Клеа, која се налази следећој страни.
Обратите пажњу на ритам боја, валера и текстура.

Где их опажате?

У наставку вежбе започете на претходном часу ученицима посебно треба нагласити да се сада посвете ритму и степеновању боје, валера и текстура.

Главни део 2. часа
Рад на сликању.

Коректура радова.

Завршни део 2. часа
Разговор о успешности радова у односу на задатак.
КОМПОЗИЦИЈА И ПРОСТОР
26. час
· Наставна јединица: Контраст светлина, површина и облика у одређеном простору
· Тема: стр. 41, вежба 13
· Тип часа: обрада и вежба.
· Време за обраду: 1 час.
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: сечење, склапање и сликање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: продубљивање знања о контрасту.
Обрада: Уџбеник, стр. 34 -35
Контраст светлина, површина и облика у одређеном простору обрадити кроз одељак у Уџбенику који се односи на то, пре свега кроз разјашњење појам контраст, а затим и путем примера на уметничким делима..
Уводни део часа
Појам контраста вам је већ познат из претходног разреда када смо га помињали у са вези светлином и бојом.

Он се не јавља само код ова два ликовна елемента него је присутан и код линије, површине, масе, облика, текстуре..

То значи да спада у основна начела компоновања као и равнотежа и ритам које смо већ обрадили.

Контрастом се изражавају снажне емоције пошто је његово деловање врло непосредно.

Светлост је, сећате се, у контрасту са тамом (сенком), црвена боја са зеленом а коцка са...?

Светлинске контрасте уметници користе да би појачали драмски моменат неке радње. Такође се користе када желимо да нешто издвојимо, нагласимо као када у позоришту или балету рефлектор осветљава само једну особу док је околни простор у тами.

Када је реч о облику, контраст се јавља на угластим телима и при нормалном осветљењу, а на облим само при јакој и усмереној светлости.

Задатак предвиђен за овај час односи се на однос светлих и тамних боја. Пожељно је употребити више боја, које прво треба уклопити у складну ликовну целину (док је облик у развијеном стању). При том, како је назначено, суседне површине треба да су у валерском контрасту.

Површине треба пажљиво осликати водећи при том рачуна о граничним линијама. Може се експериментисати и са текстурама.

Главни део часа
Рад на сликању, исецању и склапању облика.

Коректура уз техничку помоћ при извођењу.

Завршни део часа
Разговор о радовима.
КОМПОЗИЦИЈА И ПРОСТОР
27. час
· Наставна јединица: Сродност ликовних вредности у одређеном простору
· Тема: стр. 41, вежба 14 (алтернатива: стр. 70, вежба 1)
· Тип часа: обрада и вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: обједињавање стечених сазнања о композицији и простору
Обрада: Уџбеник, стр. 36

Обрадити одељак у Уџбенику који се односи на сродност ликовних вредности у одређеном простору.
Уводни део часа
До сада је више пута речено да у стварању једног уметничког дела учествују многи чиниоци.

Неке од њих смо засебно обрадили теоријски и практично.

Сада је важно приметити да ниједан ликовни елемент или композиционо начело нисмо могли обрадити потпуно независно од осталих.

Једно уметничко дело је сложена материја која се мора организовати тако да је сваки део проткан са другим у нераскидиву целину.

При томе се мора водити рачуна да се међу ликовним вредностима оствари сродност чак и када она на први поглед не постоји.

У обради предложене вежбе треба нагласити да је суштина у променама облика и боја, али таквим да се задржи сродност са другим делом слике.

Главни део часа
Рад на цртежу.
Сликање слободном техником.

Коректура током рада.
Завршни део часа
Разговор о радовима.
КОМПОЗИЦИЈА И ПРОСТОР
ЕСТЕТСКА АНАЛИЗА
28. час
· Наставна јединица: Композиција и простор
· Тема:
· Тип часа: естетска анализа
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: радови ученика, уџбеник
· Материјал:

· Корелација: Математика, Техничко образовање, Матерњи језик
· Циљ и задаци часа: самостално критичко расуђивање
Уводни део часа
На протеклих 20 часова говорили смо о композицији и простору и у вези са тим креативно сте испунили предвиђене задатке. Подсетимо се укратко шта је композиција, равнотежа, какав је реалан простор а какав када се представља на слици, шта је урбанизам.
Наставник уз помоћ неколико ученика качи или лепи припремљене радове на таблу или зид. Најефикасније је претходно их по задацима повезати у једну траку (са размацима). Радове треба постављати по вежбама, и то редом: 77/2, 77/3, 40/1, 40/4, 40/6, 41/11 и 41/14.

Не треба издвојити само добре радове већ их бирати по занимљивости решења. Такође је важно да се сваки ученик представи бар једним радом. За сваку групу радова одвојити по 5 минута.
Главни део часа
 Задатак је био нацртати идеалан град.
 Које су предности и мане ових решења?

1. Преуређење центра града.
Колико су ова решења успела да очувају дух вашег места?

2. Нацртати градски предео компонујући више величина и уклапајући изгледе из више углова.
Да ли су различите величине добро укомпоноване у простор? Како је остварена равнотежа?

3. Компоновање величина у простору представљеном централном перспективом.
Да ли је остварен изглед простора „као на фотографији“?

4. Компоновање величина у жабљој перспективи.
Разговор о убедљивости приказаног простора.

5. Понављање и степеновање облика у простору.
На ком раду је ритам једноставан а где сложен? Колико се ова решења међусобно разликују? Шта нам то говори?

6. Сродност ликовних вредности у простору.
По чему се разликује горњи од доњег дела слике и како је остварена сродност елемената у композицији?

ОБЈЕДИЊАВАЊЕ ПОКРЕТА ИГРЕ И ЗВУКА
29. и 30. час
· Наставна јединица: Обједињавање покрета, игре и звука
· Тема: стр. 41, вежба 15 (алтернатива: стр. 70, вежба 3, 4)
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Математика
· Циљ и задаци часа: разумевање везе између разнородних уметничких грана.
Обрада: Уџбеник, стр. 37 - 39

Обрада одељка који се односи на обједињавање покрета, игре и звука.
Уводни део часа
До сада смо на часовима ликовне културе говорили о ликовним вредностима које се појављују у ликовним делима често их упоређујући са науком, књижевношћу и музиком. Разматрали смо утицаје музичке и књижевне уметности на ликовну, и обрнуто.

У разним врстама уметности постоје и видови изражавања који обједињују слику и звук.

Да ли вам је познат неки облик таквог вида изражавања? (позориште, филм, балет, опера, ритуали)

Шта је у тим уметничким гранама карактеристично за оно што примамо чулом вида?

Најбољи начин да се слика повеже са звуком (најчешће говором и музиком) јесте да се оживи, односно да у њој има покрета било да се креће цела слика (филм) или само тела у њој.

Наука каже да највише информација и доживљаја примамо чулом вида. Зато позоришни режисер или балетски кореограф велику пажњу посвећују изгледу сцене (комплетне слике коју гледаоци виде) односно њеним ликовним вредностима трудећи се да у њој увек има хармоније иако се стално мења.

Спортске игре нису вид уметничког изражавања али су покрети играча који су условљени циљем игре врло складни, што посматрачима пружа лепу слику. Неки спортови, попут ритмичке гимнастике или ката у каратеу, претворили су се у неку врсту балета.

На првом часу размислите о задатку, одаберите област коју желите да представите и урадите цртеж. Покушајте да линијама изразите покрет фигуре (фигура) тако што ћете их радити сигурним и брзим потезима.

Главни део часа
1. час
Рад на цртежу.
Коректура радова уз стално подстицање да приликом цртања покрети буду слободни.

2. час
Сликање.

Коректура са истим императивом као и приликом цртања.
Завршни део часа
Разговор о радовима. Како се покрет може доживети кроз статичну слику?
ОБЈЕДИЊАВАЊЕ ПОКРЕТА ИГРЕ И ЗВУКА
31. и 32. час
· Наставна јединица: Обједињавање покрета, игре и звука
· Тема: стр. 55, вежба 2 (алтернатива: стр. 55, вежбе 1, 3)
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Матерњи језик, Музичка култура
· Циљ и задаци часа: разумевање значаја колективног рада на стварању уметничког дела.
Обрада: Уџбеник, стр. 50 -54

Указати да је у вековној тежњи обједињавања игре, покрета и звука сасвим посебна израз оставрен у филмској уметности. Треба предочити да сама филмска слика - као покретна слика омогућава обједињавање ових елемената, али сада на нов и другачији начин. У том смислу, треба навести основне карактеристике филмске слике, и њене специфичности шта је чини посебном у односу на друге врсте уметничког израза. Поред тога, као додатно сазнање, треба указати на основне врсте филма.
Уводни део часа
Шта је све потребно да би се снимио један филм и ко учествује у његовој изради?

Као што видите, уз неколико нових послова (фотограф, камерман и монтажер) сви остали послови постоје и у позоришту.

Припрема за снимање филма подразумева израду такозване књиге снимања.

Према сценарију редитељ прави цртеже или слике за сваки кадар филма. На тај начин унапред зна какве припреме треба извршити, из ког ће се плана снимати итд.

Главни део часа
1. час
Сценаристи упознају ученике из своје групе са књигом снимања и врше поделу сцена које ће се сликати. Потом ученици раде на скици, уз коректуру сценаристе.
Наставник прати рад свих група.

2. час
Сликање.

Коректура у току рада.

Завршни део часа:

Повезивање радова сваке групе у једну траку и постављање на зид учионице.
ОБЈЕДИЊАВАЊЕ ПОКРЕТА ИГРЕ И ЗВУКА
33. и 34. час
· Наставна јединица: Обједињавање покрета, игре и звука
· Тема: стр. 41, вежба 16 (алтернатива: стр. 55, вежбе 4, 5)
· Тип часа: обрада и вежба
· Време за обраду: 2 часа
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: разне технике
· Корелација: Матерњи језик, Музичка култура
· Циљ и задаци часа: упознавање са сценском игром.
Уводни део часа
Позориште и балет су врло стари начини уметничког изражавања.

Шта мислите, одакле потичу?

Да ли сте некада присуствовали свадби, крштењу, литијама или неком сличном догађају?

Код таквих догађаја изводе се одређене радње које називамо ритуали.

Постоје ли и друге врсте ритуала? Имате ли ви или неко у вашој породици неки свој ритуал?

Сви ритуали имају утврђен распоред дешавања као и позоришни или балетски комад.

За постављање позоришног комада потребно је да имамо сценарио (текст који говори о дешавањима на сцени са реченицама које изговарају глумци), осмишљен визуелни изглед сцене, костиме (и маске), пратећу музику, глумце и некога ко ће комад да постави на сцену - редитеља.

Музика која се користи у позоришној представи може бити оригинално написана за ту представу или се може искористити постојећа музика неког познатог аутора.

Изглед сцене осмишљава ликовни уметник (сценограф) и то се назива сценографија.

Костимом се бави костимограф. Он креира посебну одећу за представу.

Редитељ, према својој замисли, даје задатке свима који учествују у раду на представи и контролише њихов рад. Он глумцима даје инструкције где ће у ком моменту бити на сцени и куда ће се кретати.

За задату вежбу треба у оквиру група поделити задужења. Одмах се мора одредити само један редитељ, док ће остали обављати по једно од задужења (сценографија, костим, одабир музике) и бити глумци.

На првом часу треба, уз помоћ наставник, одабрати или осмислити сценарио који не мора имати дијалоге већ се може одиграти као пантомима.

Између првог и другог часа ученици морају обавити своје задатке и увежбати комад а на другом часу их одиграти пред остатком одељења.

Главни део часа
1. час
Подела задужења и одабир сценарија или самостално осмишљавање радње.
Помоћ у одабиру сценарија. Пожељно је да наставник припреми неколико
 одговарајућих за случај да се ученици не могу договорити или га сами
 осмислити.

2.час
 Извођење комада.

Асистенција у припреми за извођење.

Завршни део часа
Разговор о искуствима из овог рада.
ФОТОГРАФИЈА
35. час
· Наставна јединица: Фотографија
· Тема: стр. 48, вежба 1 (алтернатива: стр. 48, вежба 2)
· Тип часа: обрада и вежба.
· Време за обраду: 1 час.
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: колаж
· Корелација: Техничко образовање
· Циљ и задаци часа: упознавање са фотографијом
Обрада: Уџбеник, стр. 46 - 47
Обрадити одељак у Уџбенику који се односи на фотографију. Поред указивања на две основне врсте фотографије, црно-белу и у боји, треба нагласити утицај фотографије на уметност, посебно на сликарство. Такође, истаћи нове могућности израза које пружа фотографија, али са нагласком да је за уметнички израз (без обзира на то да ли је средство прављења слике четкица или фотоапарат) најважнија идеја онога ко то ради.
Уводни део часа:
Да ли сте некада нешто фотографисали?

Зашто?

Већина вас данас има могућности да дигиталним фотоапаратом или мобилним телефоном који у себи имају такве апарате. Направи снимак.

До скора фотоапарати нису били лако доступни и за руковање њима морали сте имати извесно знање и вештину.

Развој фотографије утицао је и на многе ликовне уметнике који су почели да користе фотографске снимке као припрему за своје радове и да на својим сликама праве фотографске кадрове (попут крупног кадра).

Такође је постало популарно коришћење фотографије за израду колажа.

При томе се могу користити снимци које је направио сам уметник или фотографије других аутора које су штампане у илустрованим часописима.

За ову вежбу ученицима треба унапред дати инструкције да би осмислили рад и према тој замисли потражили одговарајуће фотографије у часописима.

Главни део часа
Рад на фото – колажу.

Коректура и техничка помоћ у току рада.

Завршни део часа
Разговор о радовима.
ФОТОГРАФИЈА
36. час
· Наставна јединица: Фотографија
· Тема: стр. 48, вежба 3 (алтернатива: стр. 48, вежба 4)
· Тип часа: обрада и вежба
· Време за обраду: 1 час
· Облици рада: фронтални и индивидуални
· Наставне методе: дијалошко - демонстративна
· Наставна средства: Уџбеник, слајдови, видео-бим
· Техника: цртање и сликање; материјал по избору
· Корелација: Техничко образовање
· Циљ и задаци часа: упознавање са фотографијом
Уводни део часа
Који су основни делови фотоапарата?

Кућиште односно мрачна комора је некада била обична дрвена кутија а данас у себи има многе механичке и електронске длове који апарату дају разне могућности коришћења.

Објектив, који је првобитно имао само једно сочиво развио се у врло сложену направу која омогућава снимање врло ситних детаља или обухватање широког поља слике.

Већина фотоапарата има објектив који омогућава зумирање или увећање једног детаља на слици.

Фотоапарат има и недостатака. Један од њих је везан за такозвану дубинску оштрину.

Када један детаљ доста приближимо односно увећамо, облици на већој удаљености постају нејасни. Слично постоји и у сликарству, познато као ваздушна перспектива и зависи од сликареве намере који план и детаљ на слици жели да истакне.
 Фотографи се труде да контролишу ту појаву, али да је и користе у уметничком изразу, тако да позадина може постати скуп апстрактних флека које дају занимљив контраст оштром првом плану.

У другој половини XX века развио се уметнички правац који је назван фотореализам. Сликари су на своја платна верно преносили све детаље са фотографије према којој су радили, као и фотографске специфичности које су смо поменули. Карактеристично за овај правац је да су дела обично врло великих димензија (по неколико метара дужине).

За рад је најбоље одабрати деки детаљ из учионице који се налази пред учеником.

Главни део часа
Рад на цртежу или слици.

Коректура у току рада.

Завршни део часа
Разговор о радовима.
