· Ιστορία Β΄ Ενιαίου Λυκείου (Γενικής Παιδείας)
· Β΄ τεύχος (Β. Σκουλάτου, Ν. Δημακοπούλου, Σ. Κόνδη, Ιστορία νεότερη)
· Κεφάλαιο Γ΄, Επιστήμη και τέχνη της Αναγέννησης. 2. Η επιστροφή της τέχνης στον άνθρωπο και στη φύση. α. Η μεταβατική τέχνη του 15ου αιώνα (σσ. 34-41)
· ΟΔΗΓΙΕΣ - Φύλλο δραστηριοτήτων PRIVATE "TYPE=PICT;ALT=animcomp.gif (8557 bytes)"
Η δομή αυτού του εγγράφου:

Ευχαριστίες
1. Σύντομη παρουσίαση του πλαισίου του μαθήματος, του διδακτικού αντικειμένου και των διδακτικών στόχων

2. Στάδια διδασκαλίας

3. Φύλλο δραστηριοτήτων

Ευχαριστίες

Η παράδοση που ακολουθεί θα ήταν ανέφικτη χωρίς την αγόγγυστη ηθική και τεχνική υποστήριξη του συναδέλφου Ανέστη Σ. Σταυρίδη. Οι προσπάθειές του να απαλείψει μέχρι την τελευταία στιγμή αβλεπτήματα και τεχνολογικές «ασυνέπειες» προσέκρουσε στη σθεναρή επιμονή μου να δώσω στις παρουσιάσεις και στα έγγραφά μου την πρωτόγονη μορφή που ανταποκρίνεται στο επίπεδο των σημερινών γνώσεών μου για τις νέες τεχνολογίες. Ελπίζω ότι θα αντιμετωπίσετε με κατανόηση και συμπάθεια οποιεσδήποτε αδυναμίες εντοπίσετε.

Αντικείμενο διδασκαλίας

Ιστορία Β΄ Ενιαίου Λυκείου

Κεφάλαιο Γ΄, Επιστήμη και τέχνη της Αναγέννησης. 2. Η επιστροφή της τέχνης στον άνθρωπο και στη φύση. α. Η μεταβατική τέχνη του 15ου αιώνα (σσ. 34-41)

1. ΣΥΝΤΟΜΗ ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΠΛΑΙΣΙΟΥ ΤΟΥ ΜΑΘΗΜΑΤΟΣ, ΤΟΥ ΔΙΔΑΚΤΙΚΟΥ ΑΝΤΙΚΕΙΜΕΝΟΥ ΚΑΙ ΤΩΝ ΔΙΔΑΚΤΙΚΩΝ ΣΤΟΧΩΝ

· ΤΑΞΗ: Β΄ Ενιαίου Λυκείου (2ο Ενιαίο Λύκειο Κομοτηνής, Τμήμα: Β2)

· Διδάσκουσα: Χρυσάνθη Τσίτσιου

· ΔΙΔΑΚΤΙΚΟ ΑΝΤΙΚΕΙΜΕΝΟ: Ιστορία.

· ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ (σχολικού εγχειριδίου, ΟΕΔΒ): Κεφάλαιο Γ΄, Επιστήμη και τέχνη της Αναγέννησης. 2. Η επιστροφή της τέχνης στον άνθρωπο και στη φύση. α. Η μεταβατική τέχνη του 15ου αιώνα (σσ. 34-41).

· ΠΡΟΒΛΕΠΟΜΕΝΟΣ ΧΡΟΝΟΣ: Σύμφωνα με το αναλυτικό πρόγραμμα προβλέπονται για τη διδασκαλία των διδακτικών ενοτήτων με θέματα «Η επιστροφή της τέχνης στον άνθρωπο και στη φύση» και «Τα αποτελέσματα της Αναγέννησης» (σσ. 34-56) 4 διδακτικές ώρες. Επομένως, στη διδασκαλία της ενότητας με θέμα «Η μεταβατική τέχνη του 15ου αιώνα» θα αφιερώσουμε μία ώρα.

· ΣΤΟΧΟΙ:

· Να αντιληφθούν οι μαθητές/οι μαθήτριες τις συνθήκες κάτω από τις οποίες ήταν δυνατή η εμφάνιση της νέας κίνησης σε συγκεκριμένο χώρο.

· Να διαπιστώσουν ότι η τέχνη της Αναγέννησης σημαίνει επιστροφή στον άνθρωπο και τη φύση. Δείγματα αυτής της στροφής έχουμε ήδη από το 15ο αιώνα.

· Να γνωρίσουν την καλλιτεχνική έκφραση του 15ου αι., η οποία έχει μεταβατικό χαρακτήρα.

· Να αντιληφθούν τα ιδιαίτερα χαρακτηριστικά της καλλιτεχνικής έκφρασης του συγκεκριμένου αιώνα.

· Να συνειδητοποιήσουν τη διαίρεση της Αναγέννησης σε δύο περιόδους (πρώιμη και ώριμη Αναγέννηση) καθώς και τους λόγους αυτής της διαίρεσης.
2. Σταδια Διδασκαλίασ

· Σύμφωνα με το αναλυτικό πρόγραμμα οι μαθητές/οι μαθήτριες έχουν διδαχθεί αμέσως πριν την εισαγωγή τους στην Αναγέννηση την ενότητα για τη διάδοση της γνώσης και των ιδεών με την τυπογραφία καθώς και εκείνη για το περιεχόμενο του Ανθρωπισμού (σσ. 24-25).

· Στην αρχή του φύλλου δραστηριοτήτων τα παιδιά καλούνται να προβάλουν στην οθόνη του υπολογιστή τους μέσω μιας υπερσύνδεσης το πορτρέτο του Εράσμου που φιλοτέχνησε ο Ιωάννης Χολμπάιν ο Πρεσβύτερος (1497/8-1543). Με αφορμή τον πίνακα, που εμμέσως εισάγει τους μαθητές/τις μαθήτριες στο χώρο των εικαστικών τεχνών κατά την περίοδο της Αναγέννησης, τα παιδιά θυμούνται στοιχεία της προηγούμενης διδακτικής ενότητας (η ερώτηση που συνοδεύει το πορτρέτο προσφέρει άλλωστε τη δυνατότητα στον καθηγητή να εξετάσει κατά πόσο η τάξη έχει αντιληφθεί βασικές έννοιες της προηγούμενης διδακτικής ενότητας). Βεβαίως, τα συγκεκριμένα στοιχεία θα αξιοποιηθούν στη συνέχεια για την εισαγωγή στην προκείμενη διδακτική ενότητα (αφόρμηση).

· Ένα απόσπασμα από την «Κόλαση» της «Θείας Κωμωδίας» του Δάντη στο ιταλικό πρωτότυπο και την απόδοσή του στα ελληνικά θα δώσει την αφορμή στους μαθητές/τις μαθήτριες να συνειδητοποιήσουν τις αρχαίες καταβολές ενός από τους σπουδαιότερους ποιητές της ιταλικής Αναγέννησης. Η εθνικότητα του Δάντη και η γλώσσα του αποσπάσματος μας μεταφέρουν στη χώρα από όπου ξεκίνησε η Αναγέννηση.

· Έχοντας ως σημείο αφόρμησης την αναγεννησιακή προσωπογραφία του Εράσμου και το κείμενο του Δάντη περνάμε μέσω της απλής αναφοράς των βασικών σταθμών της προκείμενης παράδοσης στην πρώτη παρουσίαση του Powerpoint, που θα εισαγάγει τους μαθητές στην περίοδο της Αναγέννησης. Μετά από έναν ορισμό του όρου «Αναγέννηση», αναφέρονται οι χώρες στις οποίες πρωτοεμφανίζεται η κίνηση αυτή. Οι μαθητές/μαθήτριες εντοπίζουν τις συγκεκριμένες χώρες στο χάρτη. Η παρουσίαση κλείνει με την γενική αναφορά κατά κατηγορίες και την παράθεση των παραγόντων που ευνόησαν την εκδήλωση των νέων τάσεων.

· Ακολουθεί η δεύτερη παρουσίαση του Powerpoint με θέμα τη σύγκριση έργων της αρχαιότητας με έργα της Αναγέννησης. Η παρουσίαση, η οποία θα πρέπει να ολοκληρωθεί σε σύντομο κατά το δυνατόν χρόνο, αποβλέπει στο να κατανοήσουν οι μαθητές/μαθήτριες τη θέση ότι οι αναγεννησιακοί καλλιτέχνες χρησιμοποίησαν πρότυπα από την αρχαιότητα. Η άποψη αυτή αναφέρεται κατ’ επανάληψη στο σχολικό εγχειρίδιο, εν είδει όμως αξιώματος (βλ. π.χ. σ. 35, 36, 37, 43, 45).

· Η τρίτη παρουσίαση δίνει εικόνες αντιπροσωπευτικών έργων ζωγραφικής, αρχιτεκτονικής και γλυπτικής της πρώιμης Αναγέννησης από την Ιταλία και τη Φλάνδρα. Τα σχόλια που συνοδεύουν τις εικόνες προέρχονται συχνά από το βιβλίο ή στηρίζονται σε πληροφορίες του βιβλίου. Έτσι έχουμε την ευκαιρία να εξηγήσουμε στα παιδιά όσα τελικώς θα πρέπει και τα ίδια με βάση το αναλυτικό πρόγραμμα να συγκρατήσουν στη μνήμη τους. Το φωτογραφικό υλικό που έχει επιλεγεί για παρουσίαση συμβαδίζει κατά κύριο λόγο με το υλικό που παρουσιάζεται στο βιβλίο. Η παρουσίαση επιπρόσθετου υλικού θα προκαλούσε μέσα στα στενά χρονικά πλαίσια του μαθήματος περισσότερο την αίσθηση του χάους και θα βοηθούσε ελάχιστα έως καθόλου τους μαθητές/τις μαθήτριες να συγκρατήσουν τα ουσιώδη.

· Στη συνέχεια γίνεται μία άσκηση αντιστοίχισης που έχει σκοπό να βοηθήσει τους μαθητές να συσχετίζουν ευκολότερα τα έργα με το δημιουργό τους.

· Δεν είναι ανάγκη να χρησιμοποιηθούν όλες οι προτεινόμενες ηλεκτρονικές διευθύνσεις (άλλωστε αρκετές επαναλαμβάνονται) παρά μόνο όσες επιτρέπει ο διδακτικός χρόνος και πάντοτε κατά την κρίση του διδάσκοντος.

· Για τη σύνταξη των ασκήσεων αντιστοίχισης ελήφθησαν υπόψη πρωτίστως οι πληροφορίες που αναφέρονται στο σχολικό εγχειρίδιο.

· Η τελευταία παρουσίαση βοηθά τους μαθητές/τις μαθήτριες να συστηματοποιήσουν τα χαρακτηριστικά των έργων που είδαν στην προηγούμενη παρουσίαση.

· Οι ερωτήσεις αποβλέπουν στο να προλάβουν κάποιες παρανοήσεις εκ μέρους των μαθητών/μαθητριών.

· Η αναλυτική αναφορά στο θέμα της προοπτικής προσφέρει τη δυνατότητα στους μαθητές/τις μαθήτριες να κατανοήσουν έναν τεχνικό όρο, ο οποίος αναφέρεται βεβαίως συχνά στο βιβλίο χωρίς όμως να διευκρινίζεται. Η παρουσίαση Powerpoint για το θέμα της γραμμικής προοπτικής που δίνεται στο φύλλο ως υπερσύνδεση θα βοηθήσει τους μαθητές/τις μαθήτριες να αντιληφθούν με ζωντανό και παραστατικό τρόπο τι σημαίνει «γραμμή του ορίζοντα» και «σημείο φυγής» σε έναν πίνακα.

· Δίνονται χρήσιμες ηλεκτρονικές διευθύνσεις τις οποίες οι μαθήτριες/μαθητές μπορούν να επισκεφθούν κατά τον ελεύθερο χρόνο τους ή για να συλλέξουν περισσότερες πληροφορίες για όσα τους προκάλεσαν ιδιαίτερο ενδιαφέρον.

· Ο σχολιασμός του παραθέματος από το λήμμα «Αναγέννηση» της Πάπυρος, Λαρούς, Μπριτάννικα θα δοθεί ως εργασία στους μαθητές/τις μαθήτριες για την επόμενη συνάντηση. Καλό είναι να διατεθεί κάποιος χρόνος στο πλαίσιο του προκείμενου μαθήματος για το σχολιασμό δυσνόητων φράσεων ή εννοιών που εμφανίζονται στο κείμενο.

3. ΦΥΛΛΟ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ

Αναγέννηση (15ος-16ος αι.)

Πρώτη διδακτική ενότητα: 2.α. Η μεταβατική τέχνη του 15ου αι. (σελ. 34 - 41 του διδακτικού εγχειριδίου των Β. Σκουλάτου, Ν. Δημητρακοπούλου, Σ. Κόνδη για τη Β΄ Ενιαίου Λυκείου).

Εισαγωγικά:

Το μάθημα θα κινηθεί γύρω από τους ακόλουθους θεματικούς άξονες:

· Εισαγωγή στην ιστορική περίοδο της Αναγέννησης

· προϋποθέσεις

· χώρες εκδήλωσης των νέων τάσεων

· Πρώιμη Αναγέννηση στην Ιταλία και τη Φλάνδρα

· εκπρόσωποι

· έργα

· χαρακτηριστικά

· Συγκεκριμένα θα μελετήσουμε τις συνθήκες κάτω από τις οποίες ήταν δυνατή η εμφάνιση της νέας κίνησης σε συγκεκριμένο χώρο.

· Θα διαπιστώσουμε ότι η τέχνη της Αναγέννησης σημαίνει επιστροφή στον άνθρωπο και τη φύση. Δείγματα αυτής της στροφής έχουμε ήδη από το 15ο αιώνα.

· Θα γνωρίσουμε την καλλιτεχνική έκφραση του 15ου αι., η οποία έχει μεταβατικό χαρακτήρα.

· Θα επιχειρήσουμε να κατανοήσουμε τα ιδιαίτερα χαρακτηριστικά της καλλιτεχνικής έκφρασης του 15ου αιώνα.

1. Με «κλικ» στην ακόλουθη υπερσύνδεση Ουμανισμός θα δείτε το αναγεννησιακό πορτρέτο ενός σπουδαίου ουμανιστή, του Εράσμου.

Θυμάστε τι οφείλει στους ουμανιστές ο 15ος και ο 16ος αιώνας;

2. Δάντης, Θεία Κωμωδία α΄: Κόλαση 4, 88-90:

(Ο ποιητής συναντά τέσσερις «μεγάλες σκιές», που του συστήνει ο Βιργίλιος)

Quelli è Omero poeta sovrano;

l’altro è Orazio satiro che vène;

Ovidio è il terzo, e l’ultimo Lucano.

Εδώ είναι ο Όμηρος, ο μεγαλύτερος ποιητής·

ο άλλος που έρχεται είναι ο σατιρικός Οράτιος·

ο Οβίδιος είναι ο τρίτος και τελευταίος ο Λουκανός.

Σε ποια γλώσσα είναι γραμμένο το πρωτότυπο κείμενο;

Ποια κοινή ιδιότητα συνδέει μεταξύ τους τα πρόσωπα που εμφανίζονται στη στροφή;

3. Κάντε «κλικ» στην ακόλουθη υπερσύνδεση Αναγέννηση 15ος-16ος αι. - Εισαγωγή. Θα δείτε μια παρουσίαση του Powerpoint που θα σας εισαγάγει στη συγκεκριμένη ιστορική περίοδο.

4. Κάντε «κλικ» στην ακόλουθη υπερσύνδεση Αναγέννηση-Αρχαιότητα. Θα δείτε μια παρουσίαση του Powerpoint που θα σας βοηθήσει να συγκρίνετε έργα της αρχαιότητας με έργα της Αναγέννησης.

5. Κάντε «κλικ» στην ακόλουθη υπερσύνδεση Αναγέννηση 15ος αι. Θα δείτε μια παρουσίαση του Powerpoint. Θα εμφανιστούν αντιπροσωπευτικά έργα της Αναγέννησης του 15ου αι. από την Ιταλία και τη Φλάνδρα.

6. Να αντιστοιχίσετε τα έργα τέχνης με το δημιουργό τους:

Έργα
Δημιουργός

Μητρόπολη της Φλωρεντίας

(Santa Maria dei fiori)

Η Παναγία των λουλουδιών
Δ. Ντονατέλο

(Dunato Donatello)

(Βιογραφία στα ιταλικά)

Μονή του Αγίου Μάρκου, Φλωρεντία

Ο Ευαγγελισμός
Σ. Μποτιτσέλι

(Sandro Botticcelli)

(Βιογραφία στα αγγλικά)

Βαπτιστήριο της Φλωρεντίας

Πύλες
Ροζέ Βαν Ντερ Βέυντεν

(Rogier Van der Weyden)

(Βιογραφία στα αγγλικά)

Η Άνοιξη

Ι. Μπος

(Hieronymus Bosch)

(Βιογραφία στα αγγλικά)

Ο ιππότης Gattamelata
Λ. Γκιμπέρτι

(Lorenzo Ghiberti)

(Βιογραφία στα αγγλικά)

Η εσχάτη Κρίσις (Η Κόλαση)

Φρα Αντζέλικο

(Fra Angelico)

(Βιογραφία στα αγγλικά)

Ο Μυστικός Αμνός
Φ. Μπρουνελέσκι

(Filippo Brunelleschi)

(Βιογραφία στα ιταλικά)

Ο Ευαγγελισμός

Α. Βερόκιο

(Andrea Verrocchio)

(Βιογραφία στα αγγλικά)

Ο ιππέας Colleoni
Γιαν Βαν Έυκ

(Jan Van Eyck)

(Βιογραφία στα ιταλικά)

7. Κάντε «κλικ» στην ακόλουθη υπερσύνδεση Αναγέννηση-Χαρακτηριστικά. Θα δείτε μια παρουσίαση Powerpoint με θέμα τα χαρακτηριστικά των έργων της Αναγέννησης.

8. Ερωτήσεις με βάση τις παρουσιάσεις:

Α.
Υποδεικνύουν τα χαρακτηριστικά που εντοπίσαμε σε έργα της Αναγέννησης αντιθεϊκές ή αντιεκκλησιαστικές τάσεις;

Β.
Αν οι αναγεννησιακοί καλλιτέχνες χρησιμοποίησαν αρχαία πρότυπα, σε τι έγκειται η πρωτοτυπία των έργων τους;

9. Κάντε «κλικ» στην υπερσύνδεση Αναγέννηση-Προοπτική. Θα δείτε μια παρουσίαση του Powerpoint με θέμα τη γραμμική προοπτική, όπως εφαρμόστηκε σε έργα της περιόδου.

Η (γραμμική) προοπτική στη ζωγραφική είναι ένα μαθηματικό σύστημα που έχει σκοπό τη δημιουργία της ψευδαίσθησης απόστασης (μιας τρίτης διάστασης, του βάθους) σε μια επίπεδη επιφάνεια δύο διαστάσεων (ύψος και πλάτος) όπως ο πίνακας ζωγραφικής, ώστε η εικόνα να φαίνεται περισσότερο φυσική και ρεαλιστική.

Βασικά σημεία της προοπτικής στη ζωγραφική είναι α) η γραμμή του ορίζοντα, β) το σημείο φυγής και γ) οι συγκλίνουσες (στο σημείο φυγής) γραμμές.

Κοιτάξτε στην παρακάτω σύνδεση ένα παράδειγμα προοπτικής εφαρμοσμένο στον πίνακα του Λεονάρντο Ντα Βίντσι «Ευαγγελισμός» και μια σπουδή (σχέδιο) για το έργο «Η Προσκύνηση των Μάγων», όπου ο καλλιτέχνης έχει χαράξει τις γραμμές που χρειαζόταν να χρησιμοποιήσει.

http://www.mos.org/sln/Leonardo/ExploringLinearPerspective.html

(Από ηλεκτρονικό φύλλο εργασίας του Α. Α. Σταυρίδη http://www.de.sch.gr/~astavrid/senaria/senario_anagennisi_istoria/senario_anagennisi_c_gym_ferg.htm)

10. Χρήσιμες ηλεκτρονικές διευθύνσεις:

http://www.netschoolbook.gr/introren.htm
11. Και μια εργασία για την επόμενη συνάντηση:

Με βάση το κείμενο που ακολουθεί και τις ιστορικές σας γνώσεις, να αναφέρετε τους παράγοντες που οδήγησαν στην Αναγέννηση.

Ενώ οπουδήποτε αλλού στη Δύση ο φεουδαλισμός μεταμορφωνόταν σε συγκεντρωτικές μοναρχίες, η Ιταλία βρέθηκε με ένα πλήθος ανεξάρτητων κρατών … μερικά παλαιότερα, μερικά νεότερα … μερικά με δημοκρατία, μερικά με δεσποτική διοίκηση. Αλλά όλα ελεύθερα από κάθε ανώτερη αρχή … «Στη φύση αυτών των κρατών» έγραψε ο Μπούρκχαρτ «ενυπάρχει όχι ο μοναδικός αλλά ο κύριος λόγος της αρχικής ανάπτυξης των Ιταλών.» Ο κύριος παράγοντας αυτής της ανάπτυξης και το κεντρικό χαρακτηριστικό γνώρισμα της Αναγέννησης, σύμφωνα με τον Μπούρκχαρτ, ήταν αδιαφιλονίκητα ο ατομικισμός. … Έτσι η «ανάπτυξη του ατόμου» έκανε δυνατή «την ανακάλυψη του κόσμου και την ανακάλυψη του ανθρώπου»… Η αναβίωση της κλασικής αρχαιότητας υπήρξε ένας σημαντικός παράγοντας, αλλά όχι η αιτία της Αναγέννησης. Όπως τη διατύπωσε ο Μπούρκχαρτ … «δεν ήταν μόνον η αναβίωση της αρχαιότητας, αλλά η ένωσή της με την ιδιοφυΐα του ιταλικού λαού που κατόρθωσε να κατακτήσει το Δυτικό κόσμο.»

Εγκυκλοπαίδεια Πάπυρος, Λαρούς, Μπριτάννικα, λ. Αναγέννηση, στ. 162.

PAGE
7

