
1

 Міністерство освіти і науки України

 Відділ освіти Гощанської райдержадміністрації

 Тучинська загальноосвітня школа І-ІІІ ступенів

 Кераміка
 на уроках

 образотворчого

 мистецтва

Тучин-2012

 Тучин-2012

2

3

 Сєрков О.О.

 Переходько Г.І.

 Кераміка

 на уроках

 образотворчого

 мистецтва

 Посібник для вчителя

 Тучин - 2012

4

ББК-29

Кераміка на уроках образотворчого мистецтва. Посібник

для вчителя. Тучин, 2012р., 39с.

Автор Сєрков О.О. – вчитель образотворчого мистецтва Тучинської

ЗОШ І-ІІІ ступенів.

Упорядник Сєрков О.О.

Рецензент Переходько Г.І. – заступник директора з навчальної

роботи Тучинської ЗОШ І-ІІІ ступенів

Відповідальний за випуск Сєрков О.О.

Погоджено методичною радою Тучинської ЗОШ І-ІІІ ступенів

(Протокол №2 від 03.02.2012р.).

Затверджено радою методичного кабінету відділу освіти Гощанської

РДА (Протокол № 3 від 20.02.2012 р.).

 Дитяче дозвілля – це своєрідний потенціал суспільства

завтрашнього дня, тому що саме від того, як людина навчиться

організовувати своє дозвілля в дитячі роки, залежить наповненість

всього її подальшого життя.

Мета посібника – розкрити основи навчально-творчої

діяльності вчителя образотворчого мистецтва на прикладі

формування пластичного образного вираження в мистецтві

кераміки засобами стилізації, керамічного матеріалу й художньої

технології.

 Даний посібник рекомендований вчителям образотворчого

мистецтва, керівникам гуртків.

5

 Зміст

1. Вступ ………………………………………................. 8

2. Роль гуртка декоративно-ужиткового

мистецтва в загальноосвітніх школах..………......... 10

3. Значення уроків ліплення …………………..........…12

4. Особливості проведення занять з кераміки ………..14

5. Вступна бесіда на уроках ліплення …..………….......17

6. Організація практичної роботи дітей ….….……....…18

7. Висновок ………………………..……………………..19

8. Додатки ……………………………...……....20-41

6

7

Озирнися назад: покоління

Віками збирали, до нас донесли

Народні здобутки, навики, вміння,

І ти маєш в серці це все зберегти.

 Наш хліборобський народ ніколи не прагнув до

завоювання чужих територій, він беріг рідну землю. Життя

кожного українця впродовж багатьох тисячоліть було і є

невід'ємним від Батьківщини. Його щоденні справи, турботи,

культурне надбання, фольклорні традиції, образні і

афористичні особливості мови містять відповіді на

найскладніші питання буття, насамперед – розпізнання добра

і зла. Адже різнобарв'я, щедрість і велич нашої землі

відобразилися у традиційно-побутовій культурі українців.

 А шлях до цього лежить через власне удосконалення,

через спілкування з рідним краєм, вивчення свого коріння,

творчості, ремесел, навчання і виховання людяності.

8

 Вступ

 Головною метою та завданням будь-якого уроку образотворчого

мистецтва є розширити знання про мистецтво, його особливості, виражальні

засоби, сформувати творчу особистість. Образотворче мистецтво охоплює різні

види робіт - графіку і живопис, скульптуру, декоративно-прикладне мистецтво,

мистецтвознавство.

 Особливо виділяють уроки роботи з глиною - ліплення. Адже декоративно-

ужиткове мистецтво - синтез скульптури, живопису та графіки. Напевне, більше

ніж інші види мистецтва воно задовольняє духовні запити людей, одночасно

створюючи художньо-утилітарні речі. Особливість що вирізняє його з поміж

інших видів мистецтв є стилістичність. У творах декоративно-ужиткового

мистецтва не існує прямої подібності з дійсністю, хоча основою зображення є

реальні предмети чи їх форми. Ще одна особливість - це біфункційність даного

виду мистецтва. Лише у творах декоративно-ужиткового мистецтва поєднується

утилітарні та естетичні функції. Художня якість визначається призначенням яку

виконує річ: гармонійне поєднання матеріалу, форми, конструкції,

співвідношення частин та цілого, характер та міра декорування. Утилітарна -

можливістю використання її у побуті. Прості та доступні твори декоративно-

ужиткового мистецтва, яскраві за формою та кольором, виразні, завдяки чому

виникає естетична взаємодія, тісний зв'язок зі світом прекрасного та духовною

пам'яттю свого народу.

 На сьогодні декоративно-прикладне мистецтво є найбільш поширеним.

Причина цього в тому, що його естетично-утилітарна властивість відповідає

потребам особистості, завдяки йому створюється естетичне середовище, ним

можна займатися як професійно, так і для створення особистих речей чи

предметів побуту та інтер'єру: декоративно-ужиткове мистецтво дає змогу кожній

9

людині індивідуалізувати свій побут, своє оточення, виявити свої естетичні

вподобання, свій смак. Можна сказати, що у декоративно-ужитковому мистецтві

закладено гармонію існування людини та речей.

10

З глиною, як і з людиною,-

обережний будь.

В глині-суть життя нового,

ненародженого суть.

 Роль гуртка декоративно-ужиткового

мистецтва в загальноосвітніх школах

В школі на уроках образотворчого мистецтва здійснюється первинне

знайомство з творами художників, використаних із метою характерного

виховання, розвитку художнього смаку дитини і її художньо-творчих здібностей.

В молодшому віці “всі діти без винятку – пристрасні художники”.Свої

здібності школярі активно представляють в різних видах художньої творчості. І

саме образотворче мистецтво розвиває зорову пам’ять, спостережливість,

просторову уяву, дрібну моторику пальців, окомір, вміння зосереджуватись,

наполегливість у досягненні мети, почуття ритму і гармонії.

Слід пам‘ятати про розвиток можливостей різних видів мистецтва.

Живопис, скульптура, архітектура, допоможуть сформулювати почуття симетрії,

пропорції, відчуття ліній, кольору і колориту, просторову уяву.

З-поміж інших видів образотворчого мистецтва кераміка є унікальною у

вирішенні завдань як художнього, так і особистісного розвитку, громадського і

духовного становлення підростаючого покоління. Це зумовлено не тільки

природою сприймання декоративно-ужиткового мистецтва, а й тим, що вже в

ранньому віці образотворча діяльність становить одну з найдоступніших і

емоційно захоплюючих форм творчості.

Естетико-виховні можливості народної художньої творчості реалізуються і

використовуються на всіх етапах становлення особистості. У кожний віковий

період формування людини етнохудожні цінності спроможні передавати

11

естетичний досвід, забезпечуючи тим самим необхідні умови для розвитку її

почуттів, ціннісних орієнтацій, духовних потреб. Водночас зазначений процес

має певні особливості.

Так, уже в дошкільному та молодшому шкільному віці ліплення на уроках

образотворчого мистецтва вперше входить у світ особистості. У своїх малюнках

та скульптурах діти наслідують багатовіковий цикл накопичення декоративно-

зображувального фонду народного мистецтва, починаючи від простої лінії до

умовного зображення навколишніх предметів, рослин, птахів, звірів, і далі – до

зображення людини. Школярі безпосередньо сприймають фольклорні форми

художньо-образного відтворення довкілля. Казкові персонажі, фантастичні

образи, наповнені творчою уявою майстрів народного мистецтва, привертають

їхню увагу, викликають живий інтерес, дозволяють у властивій для них художній

формі відчути і зрозуміти красу природи та людських стосунків.

Суттєвим є вплив творів народного керамічного мистецтва на естетичний

розвиток дітей. У них формується естетичне ставлення до дійсності й мистецтва.

Його особливість полягає у тому, що діти роблять перші кроки на шляху до

сприймання й оцінки образотворчого фольклору. Таке сприйняття має

спонтанний характер і, водночас, свідчить про виявлення оцінного ставлення до

етнохудожніх образів.

 Національне традиційне мистецтво є тим початком шляху, з якого дитина

має вирушати у багатоманітний світ мистецтва, світової художньої культури.

Саме тому доцільно педагогам якнайповніше забезпечувати учням повноту

гостроти відчуття і глибокого усвідомлення художньої спадщини рідного народу.

12

Робись, робись, горщику,

Зварю в тобі борщику.

Дам поснідать дощику

З глиняного горщика.

 Значення уроків ліплення

Розвиток творчих здібностей , самостійності учнів, є в наш час однією з

головних задач школи, і розв’язувати їх потрібно на кожному уроці тими

засобами, котрі найбільше підходять для тої чи іншої роботи.

Освітнє і виховне значення уроків ліплення величезне, особливо помітна

роль занять в розумовому і естетичному розвитку учнів. Уроки ліплення

формують такі якості людини, які не є специфічними, а загально-визнаними

нормами та якостями. Такі заняття, при правильній їх організації, розвивають

розумові здібності учнів, розширюють їх художній і політехнічний кругозір,

допомогають формуванню творчого відношення до оточуючого світу.

Вчителю образотворчого мистецтва необхідно враховувати спеціфіку

занять, котрі характерні для будь-якого уроку ліплення: планування трудових дій,

розвиок виконавчих умінь, розширення відчуття бачення об'єму у дитини.

Ліплення (скульптура) - це один із видів образотворчого мистецтва. Цим і

пояснюється своєрідність змісту та методики цих уроків. Зрозуміло, що по

змісту вони повинні бути більше художніми та менше технічними.

У відношенні до методики на цих уроках вчитель турбується не стільки

про надбання учнями якихось чітко визначених технічних умінь, скільки

розвитку індивідуальності, творчості та інтуіції кожної дитини.

Між уроками ліплення і уроками праці (технічне модулювання ,

конструювання з паперу та інші.) , існує також різниця , яка є між уроками

малювання та креслення. Якщо на уроці креслення основним достатком лінії

13

вважають її «однаковість», незмінна ширина на всьому зображенні, то в

художньому малюнку всі ці переваги переходять в недоліки. Тут все засновано на

творчості та інтуіції. В цьому і полягає різниця , її потрібно враховувати.

На заняттях ліплення необхідно виховувати почуття прекрасного в учнів.

Перед школою постає задача - виховувати в кожному учні художній смак.

Основні завдання, які учитель розв’язує на уроках ліплення:

1. Розвиток творчих здібностей учнів;

2. Естетичне виховання;

3. Виховання працелюбності;

4. Розвиток уміння спостерігати за предметами навколишнього

середовища;

5. Художнє навчання дітей, розвиток інтереса до мистецтва;

6. Розвиток трудових умінь і навичок

 При проведенні уроків ліплення необхідно враховувати всю програму з

образотворчого мистецтва. Урок ліплення не повинен бути відірваним від інших

уроків малювання.

 Процес навчання на заняттях із кераміки спрямований на формування

певних знань, умінь і навичок, а також на розвиток в учнів

інтелектуальних, вольових та емоційних якостей, які б забезпечували

продуктивність творчої діяльності. Цьому можуть сприяти такі прийоми

активного навчання: постановка перед учнями проблем, які вимагають

активного осмислення, напруженого творчого пошуку; спонукання до прояву

високої творчої активності за допомогою методичної установки на

нестандартність, оригінальність художньо-образних рішень; стимулювання до

постановки власних образних завдань, до пошуку нових, особистісно

значущих аспектів навчально-творчої теми; демонстрація вчителем

технологічних операцій художньої кераміки, спрямованих на освоєння учнями

навчальних дій.

14

Сім глин беруть для віщого замісу

Сім вод несуть із київських криниць.

 Особливості проведення занять з кераміки

 Методика організації навчання ґрунтується на основі дидактичного

конструювання процесу формування пластичного образного вираження в

мистецтві кераміки засобами стилізації, керамічного матеріалу й художньої

технології.

Завдяки унікальній пластиці й кольору глини кераміка має широкий

діапазон образно-естетичних можливостей – краса форми, гармонія декору

(живописного, орнаментального, графічного), багатство фактури (з лат. factura

– будова; матеріально відчутні властивості поверхні предмета) і пластично-

скульптурна довершеність.

 Як основний практичний метод, що забезпечує формування виразно-

образних характеристик декоративного твору, стилізація, суть якої полягає в

декоративному узагальненні зображуваних об’єктів (фігур і предметів) за

допомогою низки умовних прийомів зміни форми, об’ємних і кольорових

співвідношень. Отже, у структурі художнього образу певного твору

декоративно-прикладного мистецтва стилізація виступає в ролі системи

образотворчого узагальнення натури й набуває умовного характеру, який

диктується необхідністю переробки об’єкта зображення.

 Перетворення реальних форм у стилізованому зображенні

відбувається на основі втілення визначених художником специфічних виразних

рис об’єкта дійсності. У зв’язку із цим у межах методу стилізації

відбуваються такі важливі мислительні процеси, як узагальнення, типізація,

індивідуалізація й абстрагування. Стилізація базується на двох основних рівнях

художнього сприйняття.

 Перший передбачає постійний рух від споглядання до утворення

15

узагальнень понятійного характеру на зразок алегорії, емблеми, символу.

 Другий рівень пов’язаний зі структуризацією зорових даних у вигляді

раціональних схем побудови на основі умовної геометризації, що виявляється в

композиційній, пластичній, тектонічній, лінійно-ритмічній та колористичній

упорядкованості декоративно-стилізованого зображення.Отже, процес стилізації

охоплює формальний і змістовий аспекти генерування художнього образу

за допомогою понятійно-смислового й візуального узагальнення.

Твори художньої кераміки мають яскраво виражену специфіку, зумовлену

своєрідністю самої природи керамічного матеріалу – особливої пластичності

глини (із грецьк. plastikos – придатний для ліплення), у ході роботи з якою

історично виникали різноманітні способи її обробки. Від їх вибору залежав

характер декору й виразність виробу, тобто його пластичності як

цілісності, витонченості, багатства колірних і тональних переходів,

гармонійності взаємозв’язку й виразності мас і форм, їх ліній і силуетів у

композиції.

 Процес сприйняття таких навчальних об’єктів вимагає цілеспрямованої його

організації за допомогою педагогічного керівництва, що має орієнтувати

учнів на виявлення основних естетичних ознак виразної декоративної

форми: пластики, пропорцій, силуету, фактури, текстури, супідрядності

кольору тощо. У цьому процесі повинні домінувати відбір та абстрагування

обраних якостей об’єкта зображення, їхнє гіперболізування, інтерпретація,

відмова від неістотних деталей, що заважають органічній побудові цілісного

декоративного образу.

 Творча переробка, що становить суть методу стилізації, заснована

на загальних закономірностях формальної композиції – цілісності, ритмі,

симетрії, пропорціях, рівновазі й на використанні специфічних виразних

засобів – лінії, тональних і колірних контрастів, силуету, фактури тощо.

Основним завданням художньої творчості в цьому виді мистецтва є

розкриття можливостей матеріалу й пошук найбільш емоційно насичених

виражальних засобів.

16

Основою формування стильової своєрідності й створення художньої

образності у творах народної кераміки є використання природного

формотворення з різноманітними декоративними й пластичними

можливостями природних глин. При цьому добре відпрацьована техніка

обробки матеріалу, чіткість конструктивної побудови з вивіреною логікою

“поведінки” матеріалу має першочергове значення для досягнення художньої

виразності керамічної форми.

17

 Вступна бесіда на уроках ліплення

 Вступні бесіди повинні застосовуватись на кожному уроці. На цьому етапі

пояснюються зміст і характер роботи, а зміст кожної роботи різний. Отже і бесіди

на них мають свої особливості.

На уроках ліплення з натури важливо створити повне уявлення певного

предмету, навчити прийомам ціленаправленого спостереження.

 Така бесіда будується на сприйнятті учнями об'єкта зображення.

 Спостереження повинні привчати виділяти, в першу чергу, головне та

загальне в предметі, а не виділені, але переважні деталі. Методика організації

сприйняття натури дає хороші результати.

За ціїю методикою виділяють наступні етапи:

 1. Сприйняття предмету в цілому;

 2 . Аналіз його будови;

 3 . Повторне цілісне сприйняття.

 Таку послідовність можна вважати своєрідним правилом в процесі

сприйняття предметів, дотримуючись якого діти дістають найбільш повне

уявлення про них.

18

 Організація практичної роботи дітей

 Після вступної бесіди учні переходять до практичної роботи. В обох

різновидах занять вона має деякі загальні риси. Всю роботу виконують на

підкладній дошці. Глину зразу ж закріплюють на підставці, та в процесі ліплення

виріб постійно повертають разом з дошкою різними боками до виконавця.

 На перших порах потрібно постійно нагадувати учням, щоб в ході урока

вони повертали дошку декілька разів, так як виконуваний виріб об‘ємний і

повинен добре виглядати з різних сторін.

 Всю практичну роботу як з натури так і по уяві діти здійснюють

самостійно, не під диктовку. Умовно цей період можна ділити на декілька єтапів:

1. Закріплення глини на підставці;

2. Передача загальної будови предмета;

3. Уточнення загальної будови;

4. Проробка основних деталей;

5. Проробка другорядних деталей (за необхідністю), обробка поверхні виробу.

 Така послідовність в ліпленні є загальною для всіх занятть. Учні повинні

засвоїти її як правило і завжди користуватись ним.

 Для кращого запом‘ятовування рекомендується перед початком практичної

роботи повторити послідовність етапів, що буде для дітей своєрідною пам‘яткою.

В процесі роботи по виконанню виробу на перших трьох етапах вчитель

перевіряє фронтально у всього класу.

 Далі, коли діти достатньо добре навчаться дотримуватись етапів ліплення,

від такої перевірки можна відмовитись. Але на перших порах вона необхідна, так

як змушує учнів робити обмірковано. Без керування вони намагаються якомого

скоріше передати деталі, що їх зацікавили, часто не суттєві, і пропускають

основні.

19

 Висновок

Найважливіше в людині - це краса душі, чистота серця й талант

любові. По-справжньому розкриватися й розцвітати всі інші таланти

можуть тільки на їхній основі. Талант, вирощений на ґрунті сумніву,

марнославства й гордині, несе зло не тільки навколишнім, але й,

зрештою, самій людині.

Заняття керамічним мистецтвом має важливе естетичне та

виховне значення для дітей. При залученні їх до мистецтва ліплення

розвиваються естетичні смаки і можливості. Цьому слід приділити

більше уваги. Потрібно тактично пропонувати допомогу дитині,

підтримувати її зацікавленість, заохочувати.

Введення в навчальну програму поширених уроків з

образотворчого мистецтва допоможе виховати покоління, яке буде

всесторонньо розвиненим і естетично обізнаним.

Мистецтво естетики неодмінно зацікавить дітей.

Так, засобами живопису, скульптури, архітектури, графіки

виражається краса життя, природи, виражаються високі думки,

почуття. Твори образотворчого мистецтва кличуть до боротьби за

прекрасне, відіграють велику роль в повсякденному житті. Талант

розуміти і тонко відчувати прекрасне в образотворчому мистецтві, а у

деяких дітей і талант створювати прекрасне в живописі, скульптурі,

графіці, паперопластиці, малюванні починає формуватися в процесі

особистої творчої діяльності, в процесі ознайомлення з образотворчим

мистецтвом.

20

Додаток 1

В неоліті розбудили глину,

З неоліту не дали їй спати.

З неоліту щосвітання глина

До людини тихо промовляє…

 Глина – матеріал

 для створення художніх виробів

 Глина в природі

 Глина в сухому стані – кусковий сипучий матеріал дуже

різноманітний за своїм складом і властивостями мінеральних сумішей,

які при замочені водою набирають пластичних властивостей, здатні

формуватись, висихати та при випалюванні перетворюватися в щільний

матеріал.Глина утворюється внаслідок природного фізичного і

хімічного вивітрювання польовошпатових гірських порід таких як

граніт, абсид (вулканічне скло), туф, а також при розрушенні гнейсів.

Глини бувають первинні (еллювіальні) це ті що знаходяться на

місці утворення, і вторинні, цебто перевідложені водними потоками та

вітром. Воринні глини мають слоїсту будову пласту. Вторинні глини в

процесі їх переносу водою чи вітром можуть втрачати певні складові

частини або забруднюватись побічними домішками (мінералами) в

різних кількостях. Що пояснює строкатість глин по зовнішньому виду,

хімічному складу та технологічних властивостях в межах одного

родовища.

21

 Мінеральна характеристика глин

Глина складається із основних глиноутворюючих мінералів та

мінералів примісей та ряду мікропримісей. До групи глинястих

мінералів відносяться:

Каолінітова група, яка включає в себе найбільш поширений

глинястий мінерал каолініт, характеризується слоїстою будовою.

Розмір лусочок – біля 0,001 мм. Має гідрофільні властивості. З водою

утворює пластичне тісто, мало набухає, мало чутливий при суміші та

випалу.

Каолініт входить в склад переважної більшості глин, в основному

вогнетривких, трудноплавких та каоліну, що являється сировиною в

тонкій кераміці (порцеляна, фарфор, фаянс).

Гідрослюдиста група (іпіт, московіт) – найбільш поширена

різновидність в легкоплавких глинах та в невеликих кількостях – в

вогнетривких глинах. Слюдоподібні пластинки або лєдска різної

товщини. Характеризується гідрофільними властивостями. Розмір

частинок менше 0,001 мм.

Монтмориланітова група, до складу якої входить власне мінерал,

монтморилоніт, а також нонтроніт, бейделіт, який складається із

складних гідро алюмосилікатів і містить Са, Mg, Na, Fe. По своїй

будові це лусковидні частинки. Характерною ознакою для них є

властивість набухань. Мінерали цієї групи входять в склад відбілюючи

(бентонітових) та високопластичних глин. Розміри частинок менше

мікрона.

22

 Домішки

Домішками в глині слід вважати такі мінерали як кварц, карбонати

кальцію та магнію, гіпс, польовий шпат, слюда та ряд розчинних солей

(NaCl кухонна сіль + KCl - сільвін).

 Хімічний склад глин

За хімічним складом глини являють собою сполуки в формі

окислів, солей, органічних речовин та води. В склад поширених глин

входять окисли в таких межах:

 двоокис кремнію (SiO2) від 60 до 85%;

 окис алюмінію (Al2O3) не менше 5%;

 окис заліза (Fe2O3) і закис заліза (FeO) не більше 14%;

 сума окисів кальцію(CaO) і окис магнію(MgO) не більше 20%;

 сума окисів натрію (Na2O) і калію (K2O) – не більше 7%.

Двооксид кремнію (SiO2) в глину входить в зв’язаній формі (SiO2) –

кварц.

 Скелет речовини

Окис алюмінію (Al2O3) находиться в глині в зв’язаній формі в

складі глиноутворюючих мінералів. Він є найбільш трудно плавким

окислом. З підвищенням вмісту окису алюмінію в глині підвищується її

пластичність та міцність виробів.

Окис заліза (Fe2O3) міститься в основному в складі домішок до

глини і придає виробам після їх випалу переважно червоного кольору.

23

Окис кальцію (CaO) та оксид магнію (MgO) входять в склад

карбонатних порід – вапняку, кальциту, доломіту і знаходяться в глині

в формі карбонатів Cacao3 і MgCO3. наявність карбонатів в формі зерен

приводить до руйнації глиняних виробів.

Окисли лужних металів являються плавнями і сприяють міцності і

щільності виробу.

Технологічні властивості глини

До найбільш важливих технологічних властивостей глин належать

пластичність, повітряне лінійне скорочення (при сушці), чутливість до

сушки, лінійне скорочення при випалі.

Пластичність це здатність глини при добавленні води додавати

масу, яка під дією зовнішніх зусиль може без тріскання приймати

форму і зберігати її після зняття цих зусиль.

Пластичність залежить від мінерального складу глини, розміру і

форми її частинок. По числу пластичності глини розподіляють на п’ять

класів: високопластична, середньопластична, помірно пластична,

малопластична і непластична (не творить пластичної маси).

Повітряним лінійним скороченням глиняної сировини називають

зміну при сушці лінійних розмірів та об’єму відформованих із цієї

сировини взірців. Повітряне лінійне скорочення для глин складає від 2

до 8%.

Лінійне скорочення при випалі називається зменшення лінійних

розмірів і об’єму висушеного взірця після випалення його.

24

Повне лінійне і об’ємне скорочення визначається як сума

повітряного лінійного скорочення та лінійного скорочення при випалі.

Повне лінійне скорочення може сягати від 8 до 12%.

 Добування глини

Глина для виробництва керамічних виробів ведеться, в

основному, механізованим способом в спеціально об лаштованих

кар’єрах.

Для організації кар’єру необхідно виконати підготовчі роботи, що

включають: проведення геологорозвідувальних робіт у відповідності з

діючими методиками, затвердження запасів сировини в Комітеті по

сировинних запасах України, складання проекту ведення гірничих

робіт та календарного плану ведення гірничих робіт, розкриття

родовища, створення забою для добування сировини (глини) та

будівництво під’їзної дороги до кар’єру.

 Механічна переробка

Механічна переробка глини полягає в тому, щоб якнайкраще

розрушити структуру глини, що створилась геологічно механічно

перемішати глину з водою яка необхідна для формовки виробів та з

тими добавками які необхідні за технологічним процесом.

Переробка глини здійснюється на вальцях грубого розмолу. Разом

з грубим розмолом проходить механічне виділення камінних та інших

матеріалів, які є недопустимі в глині. На другій стадії проходить

тонкий розмол на вальцях.

25

 Формування виробів.

Формовка виробів здійснюється стрічковими, штанговими чи

кривошипошатунними пресами, або вручну чи іншими механізованими

засобами, які використовуються в цій галузі. Крім наведеної схеми є

ще й шлікерний спосіб одержання виробів наливним способом та інш.

Сформовані вироби підлягають сушінню і випад.

 Сушка виробів

Сушка виробів, як технологічний процес, необхідна для того,

щоб обезводнити глину та надати їй міцності. На практиці, в весняно-

літній і осінній час користуються навісами і приміщеннями з приточно-

витяжною вентиляцією для сушки виробів.

Великі підприємства круглорічної дії сушать вироби в спеціальних

сушарках з приміщенням примусового руху теплоносія – нагрітого

повітря. Процес сушки ведеться у відповідності з технологічним

регламентом. Здійснюється лабораторний і візуальний контроль.

 Глазурування

Глазурування це процес покриття сухих виробів спеціальною

суспензією для придання виробу непроникливості та зовнішнього

оформлення в певний колір чи орнамент.

Глазур це легкоплавкий матеріал, який наноситься на поверхню

виробу в залежності від тих завдань які необхідно досягнути цим

процесом.

26

Глазурі наносяться на вироби способом напилення тонким шаром,

способом окунання, способом змочування за допомогою кісточки та

способом глазурного розпису. Часто використовують комбінований

спосіб.

Глазурування надає виробам значної механічної міцності, стійкості

проти атмосферного і хімічного впливу, робить їх щільними для рідини

і газів; крім того глазур надає поверхням виробу красивий блиск та

колір.

Глазурі бувають прозорі (без кольору та кольорові) та глухі (не

прозорі).

Глазурі по хімічному складу поділяються на свинцеві; лужні;

лужно-свинцеві та на основі бури та борної кислоти та інш.

Основою для приготування глазурі служить кварц та каолін.

Спеціальними компонентами є:

Свинцевий глот, свинцевий сурік, борна кислота, бура, безводна

кальцинована сода (вуглекислий натрій), поташ (вуглекислий калій), як

замінники вживають калієву селітру (азотнокислу сіль калію) та

натрієву селітру (азотнокислу сіль натрію), кухонну сіль (хлористий

натрій), крейду, мармур, оксид цинку, польовий шпат та ін.

Складові частини глазурі дозуються і розмелюються з водою для

одержання суспензії.

Після висихання, зняття надлишків глазурі вироби ідуть на випал.

27

 Випал

Випал – це процес теплової обробки виробів з метою одержання

методом спікання міцних, щільних і естетичних виробів. За своїм

характером випал є складним фізико-хімічним процесом, який включає

виділення залишкової вологи, процесів дегідратації глинястих

мінералів, декарбонізації та ряду хімічних процесів з утворенням

складних хімічних сполук на основі складників сировини. Процес

випалу проходить від розігріву виробів від температури

навколишнього середовища до необхідної температури випалювання

800-980ºС та охолодження до температури навколишнього середовища.

Випалювання ведеться в печах періодичної або безперервної дії.

28

Додаток 2

 Заняття №1

Тема: Ліплення методом шнурівки

Мета: Формування та виховування ціннісного ставлення до мистецтва ,

формування в учнів уяви про зв‘язок естетичних та

функціональних якостей посуду ; розвиток творчої уяви дітей .

Обладнання: Глина, поливи, ангоби, стеки . Зразки кавових та чайних

чашок.

Хід заняття

 Вступна бесіда

Емоційне сприйняття зразків. Тема нашого уроку - ліплення

чашки. Подивіться на ці зразки, їх прикраси, форму, будову.

* Чи подобаються вам візерунки на цих чашках?

* Яка форма даних чашок: однакова чи різна?

 Аналіз властивостей та закономірностей виробів.

* Як ви гадаєте чому у кожної чашки форма різна ?

* Яке призначення чашки?

Але чашки мають різне призначення, наприклад чашка для чаю

служить для того , щоб в неї наливати гарячий запашний чай. Чашки

для чаю переважно роблять широкими, щоб чай швидше студився .

29

Що ви бачите на стінці чашки для чаю? Вушко служить для того,

щоб ми не брали в руки гарячу чашку , а брали її за вушко. Отже ,

вушко чашки призначене для зручного користування чашкою.

Порівняйте кружку для квасу, чашку для чаю, і для кави.

* що в них спільне , що відмінне?

Спільне - дно, стінки, вушко – будова .Відмінне - розміри, форма,

розфарбовка.

Якою чашкою приємніше користуватися: звичайною не

пофарбованою чи прикрашеною візерунками.

Давайте виділимо вимоги до чашок:

1. Зручність у використанні.

2. Бути гарним.

3. Порівняйте якою з 2-х чашок зручніше пити чай?

4. Порівняння на основі попереднього аналізу. Давайте поміркуємо,

як ця закономірність проявляється у виробах?

 Порівняйте чашку для кави та кружку для квасу:

1. Що значить для них бути гарним та зручним?

 2. Які технічні вирішення можливі в одній і не можливі в іншій?

3.Чи немає ніякої різниці?

 Якщо кружка для квасу хороша - велика, навіть трохи груба,

з товстими стінками, котрі не обов‘язково повинні бути гладкими

ззовні, - і це буде гарно - то для кавової чашки (зручною та

гарною) все це не підходить. Вона повинна бути маленька , з

30

тонкими стінками, більш витонченої форми та з тонким

оформленням.

 Порівняння святкової чашки для чаю і буденної. За зразком

попереднього аналізу.

 Обговорення художнього вирішення виробів. На основі

порівняння 2-х чашок.

 Подивіться і скажіть як оформлена чашка для кави та

буденна чашка для чаю?

 Чашка для кави гладенька, витончена отже і візерунок на

ній буде більш витонченим. А чашка для чаю груба і малюнок на

ній більш грубий та буденний.

 Не в кожному виробі поверхня повинна бути гладенька :

інколи шершава поверхня передає особливості зображуваного

предмета (в окремих видах барельєфів, при виготовленні

декоративного посуду.)

 Практична робота

 Перш, ніж почати виконання роботи давайте згадаємо

основні деталі чашки:

 дно

 стінки

 вушко

1. Етап виготовлення чашки .

2. закріплення заготовки на підставці

31

3. потрібно пам‘ятати особливості виконуваного виробу (порівняння

чашки для квасу і для кави).

4. Етап надання загальних форм виробу.

5. Етап виконання деталей виробу, розмітка оформлення виробу.

6. Етап оформлення виробу , загладжування і усунення зайвих

деталей та нерівностей.

 Аналіз та оцінювання робіт

1. Оцінювання робіт учнів.

2. Виставка кращих робіт по яким встановлюються критерії оцінки

робіт учнів.

32

 Підсумок заняття

Запитання відтворюючого характеру.

 1. Чи однакове призначення мають чашки?

 2. Яка будова чашки?

 3. Яким вимогам повинна відповідати чашка?

33

Додаток 3

 Заняття №2

Тема: Рельєф «Рибки з акваріуму»

Мета: Формувати та виховувати ціннісне ставлення до

мистецтва ; ознайомити учнів з мистецтвом скульптури

(видами, засобами вираження), вчити розрізняти види

рельєфу (барельєф,горельєф,контррельєф)

Обладнання: Глина, поливи , ангоби , стеки. Зразки

анімалістичних барельєфів. Альбом з репродукціями

декоративних риб.

 Хід заняття

 Активізація пізнавальної діяльності дітей

 Легенда оповідає, що у Давній Греції жив скульптор Пігмаліон.

Якось Пігмаліон створив статую дівчини , яку назвав Галатеєю. Вона

вийшла настільки гарною,що скульптор закохався в неї. Відтоді

найбільшим бажанням Пігмаліона було, щоб мармурова Галатея ожила.

Страждання скульптора побачила богиня кохання Афродіта і оживила

статую. Давні греки намагались «оживити» мармур у своїх роботах.

 Пояснення теми

 Сьогодні ми звернемось до такого виду скульптури , як рельєф.

Бесіда про композицію рельєфу, його види (барельєф, горельєф, контр

34

рельєф). Засобами виразності у скульптурі є пластика форми (тобто її

виразність) і передача характеру поверхні (фактура). З їх допомогою

скульптор може передати почуття , переживання , пластичність одягу

людини чи гриви лева , дивовижне оперення фантастичного птаха.

 Споглядання барельєфних зображень та їх аналіз.

 Практична робота

 Створити композицію на морську тематику , спочатку означивши

її на папері , а потім – у матеріалі. Бажано вибрати такий сюжет , щоб

давав можливість виявити характер пластики , її емоційний заряд,

декоративні можливості через фактуру і деталі.

35

 Визначившись із сюжетом на папері , перейти до створення

композиції не з окремих часток , а з цілого шматка глини. Тому

спочатку треба знайти ритмічну основу композиції , виділити

смисловий і пластичний центр , підпорядкувати йому інші частини

загального об»єму. Потім – увага на деталі , що працюють як пластичні

і декоративні елементи. І знову перейти до синтезу , перевіряючи

виразність силуету.

1. Робота над формою за малюнком

2. Пояснення законів скорочення глибин в просторі в рельєфі та

постановка його на площині

3. Уточнення композиції рельєфу , її виразності . Обробка форми

4. Слідкувати за наміченою висотою рельєфу і масштабом

 Аналіз та оцінювання робіт

1. Оцінювання робіт учнів.

2. Виставка кращих робіт по яким встановлюються критерії оцінки робіт

учнів.

Підсумок заняття

 Що таке рельєф?

 Які Ви знаєте види рельєфу?

36

 Додаток 4

 Заняття №3

Тема: Народна іграшка

Мета: Виховувати ціннісне ставлення до народного мистецтва ;

знайомити учнів з дрібною пластикою в скульптурі та історією

виникнення народної іграшки; розвивати вміння створювати

художній образ, просторову уяву, фантазію;

 Обладнання: Глина, поливи, ангоби, стеки. Ілюстративний

матеріал

 Хід заняття

 Вступ

Іграшки відіграють важливу роль в житті кожної людини. Сьогодні

на уроці ми довідаємося про те, як створювали народні іграшки, які

матеріали для цього використовували, а також власноруч виготовимо

народну іграшку. Секрет привабливості іграшки у живості, простоті та

лаконізмі. В українській іграшці знайшли відображення явища

історичного буття, етичні й естетичні уявлення. Вона виявляє художню

обдарованість народу, його прагнення до краси та творчу фантазію.

У IV-III ст.ст. до н. е. зародилася керамічна дрібна пластика

жіночих статуеток у сидячій позі та витончених стоячих жіночих

постатей, а також різноманітних фігурок тварин: биків, корів, овечок,

баранів і коней. З’явилися перші порожнисті фігурки пташок, що

згодом трансформувалися в іграшки-свищики. Народ наділяв

37

іграшкових тварин символічними властивостями. Люди вірили, що

іграшки з орнаментом чи фігурки-свищики сприяють плодючості

домашніх тварин, збагаченню сільського господарства.

Особливості виготовлення народної іграшки

 Щоб виготовити глиняні іграшки, червону, сіру або білу глину . Для

прикрашання іграшок використовували кольорову поливу (глазур) або

розпис. Українські керамічні іграшки здебільшого мали натуральний

колір глини, глазур використовували прозору, жовту або брунатну.

Прикрашали іграшки досить делікатними розписами.

 Про що нам розповідає традиційна народна іграшка?

В асортименті іграшок з давніх часів були різноманітні домашні

тварини та птахи, олені, тури, фантастичні звірі, вершники на конях,

«куми», «сусідки», «баришні», «наречені», чорти, леви, ведмеді та

звірі-музиканти. Найпоширенішою народною іграшкою в Україні був і

є глиняний свищик. Колись на ярмарках, базарах, під час святкових

гулянь продавали тисячі дрібних розписаних свищиків.

38

 Практична робота

 Сьогодні на уроці ми з вами створимо іграшку : коник-

свистунець. Приготуйтеся до роботи. Із глини викачуємо чотири

кульки однакового розміру (діаметром 4 см), одну кулю більшого

розміру (діаметром 8 см) і дві кульки (діаметром 3 см).

Способом скачування виготовляємо чотири довгасті деталі – ноги.

Тулуб свистунця всередині залишаємо порожнім з характерними

отворами. Приклеюємо голову та хвіст. За допомогою стеків

декоруємо гриву , хвіст та копита.

 Питання

1. Що таке традиційна народна іграшка?

2. У чому відмінність народної іграшки від промислової?

3. З яких матеріалів виготовляли народні іграшки?

4. Що було об’єктом зображення народних іграшок?

 Підсумки заняття , виставка робіт

Сучасні діти буквально засипані дорогими яскравими іграшками,

які дуже швидко набридають і рідко стають улюбленими, адже дитячій

фантазії немає що до них додати.

З давніх-давен діти робили собі іграшки самі – так народ виховував

майбутніх майстрів. Бабусі вчили онуків, матері – дочок, старші сестри

–молодших.

 Народна іграшка дожила до перших повоєнних років, і лише потім її

39

витіснили мільйони промислових стандартних забавок. А все тому, що

змінився спосіб нашого життя, змінилися ми самі. Але ми й досі є

прямими нащадками того народу, який умів і хліб вирощувати, і пісні

та легенди складати, і руками створювати красу, зокрема цікаві іграшки

з дерева та глини. Невже сьогодні цим іграшкам немає місця в нашому

житті? Не хочеться в це вірити! А як ви гадаєте?

Сьогодні ми стільки нового дізналися про мистецтво народної

іграшки, ще й самі долучилися до його створення. Погляньте лише, які

чудові іграшки ви виготовили!

Залишається тільки оцінити їх за такими критеріями:

- створення художнього образу;

 -якість виконання;

- декорування.

40

Додаток 5

Творчі роботи вихованців гуртка

Рибка з акваріуму Мишенята

Козак Діжка меду

Метелик Дельфін

41

Лебедиця Ромашка

Натюрморт Дари природи

Автомобіль Літак

42

43

 Використана література

1. Азаров С., Бельтюкова Н., Кочетова Н., Магина А., Соколова С.

Игрушки своими руками. – Х.: Книжный клуб «Семейного

досуга», 2003. – 320 с.

2. Антонович Є.А. Декоративно-прикладне мистецтво: Навч.

Посібник. / Є.А.Антонович, Захарчук – Чугай, М. Станкевич. –

Л.Світ, 1993.

3 Азбука почуттів. Програма комплексного естетичного розвитку

дітей дошкільного віку та молодших школярів. Укладач –

Ю.О. Красний. – К.: Освіта, 1993. – 32 с.

4. Горошко Н.А. Зображувальна діяльність у навчальних закладах. – Х.:

Ранок, 2007. – 224 с.

5. Гусакова М.А. Аппликация: учебное пособие для педагогических

училищ. – М.: Просвещение, 1987. – 128 с.:

6. Лимос А. Глина. Чудесные поделки. – Х.: Книжный клуб «Семейного

досуга», 2006. – 32 с.

7. Федій Н. Програма гуртка «Прикрась свій дім». – Методичні

рекомендації щодо організації змісту навчально-виховного

процесу в закладах освіти Київщини в 2003-2004 н.р. - Б.Ц.:

КОІПОПК, 2003. – С.360 – 369.

8. Образотворче мистецтво, 5 клас:Методичний посібник .Томецька

О.М.,-Рівне: ПП «Контур плюс»,2009.-45с.,ком пакт диск.

9. Фесенко Л.В. Образотворче (візуальне) мистецтво.-

Харків:Ранок,Веста,2004.

10. Бєлкіна Е.В., Поліщук А.А., Образотворче мистецтво. 5 клас:

Посібник для вчителя.-Тернопіль:Навчальна книга-

Богдан,2006.-48с.

11. Пометун О.І., Методика викладання образотворчого мистецтва в

школі.-К.: Генеза,2006.-328с.

12. Агабальянц Є., Секрети одного мінералу. Київ, 1971 .

13. Неділько С. , Школярам про кераміку. Київ. ,1990

14. Данченко Л., Народна кераміка Наддніпрянщини. Київ., 1969

15. Крутенко Н., Розповіді про кераміку.-Київ:Либідь,2002.-252 с.; іл.

16. Богуславська І., Російська глиняна іграшка. Ленінград, 1975.

17. Романець Т., Стародавні витоки мистецтва української

народної керамки. Київ, 1996.

18. Пошивайло О. Етнографія українського гончарства., Київ, 1993.

44

45

46

