

„OSKAR I ZOFIA HANSENOWIE. FORMA

OTWARTA”
15.09 – 29.10.2017

 OSKAR HANSEN, LINEARNY SYSTEM CIĄGŁY. PASMO ZACHODNIE, 1968. DZIĘKI

UPRZEJMOŚCI FUNDACJI ZOFII I OSKARA HANSEN.

SZKOŁA W MUZEUM

Na udany początek roku szkolnego polecamy się z dużą dawką dobrej

architektury. Grupy szkolne na wszystkich poziomach nauczania

zapraszamy na bezpłatne lekcje w Muzeum towarzyszące wystawie

„Oskar i Zofia Hansenowie. Forma Otwarta”.

Wystawa poświęcona twórczości Oskara i Zofii Hansenów, prezentuje różne

aspekty teorii Formy Otwartej, która była osią ich działalności architektonicznej,

artystycznej i pedagogicznej. Teoria ta zakładała otwarcie się architektury na

współtworzenie przez jej użytkowników. Hansen proponował radykalną zmianę

sposobu myślenia o roli architekta. Miała ona polegać przede wszystkim na tworzeniu

ramy dla codziennego życia. Architektura miała za zadanie eksponować ludzi i

bogactwo ich codziennej aktywności w przestrzeni. Stawała się narzędziem, które

mogło być używane i przekształcane przez jej użytkowników, a także łatwo

dostosowywało się do ich zmiennych potrzeb.

Dla zespołu edukacyjnego Muzeum, Forma Otwarta oznacza również myślenie

poza schematami i szukanie alternatywnych rozwiązań. Podczas spotkań z dziećmi i

młodzieżą chcemy wzmacniać postawy ciekawości wobec świata i krytycznego

przyglądania się otoczeniu. Zainspirowani metodami dydaktycznymi Hansena

kładziemy nacisk na rozwijanie świadomości wizualnej i przestrzennej, zwłaszcza

podczas eksperymentów z projektowania czy komponowania. Hansen nie uczył

swoich studentów sztuki, ale języka plastycznego. W Muzeum mniej zależy nam na

zamkniętym zestawie przekazywanej wiedzy – bardziej na ćwiczeniu się uczniów w

samodzielnym myśleniu.

PROPOZYCJA TEMATÓW LEKCJI W MUZEUM

OSKAR HANSEN, ZOFIA HANSEN, OSIEDLE IM. JULIUSZA SŁOWACKIEGO W LUBLINIE, LATA 70.

XX W. DZIĘKI UPRZEJMOŚCI FUNDACJI ZOFII I OSKARA HANSEN

 3 - 5 LAT

FESTIWAL POTRZEB

Czy istnieje jeden przepis na dom? Każdy z nas jest inny, ma zupełnie różne

upodobania i zwyczaje. Niezależnie od tego, czy chodzi o ludzi, czy zwierzęta,

sposoby zamieszkiwania przyjmują rozmaite formy. Według Oskara i Zofii Hansenów

dobry dom to taki, który spełnia nasze potrzeby. Powinien być zaprojektowany tak,

by mieszkańcy mogli wprowadzać w nim zmiany i sami decydować jak go używać.

Tematem naszego spotkania będzie różnorodność potrzeb. Maluchy staną przed

wyzwaniem znalezienia odpowiednich domów dla wymagających mieszkańców.

 6 - 12 LAT

EKSPERYMENTY Z ARCHITEKTURĄ
Hansenowie byli wyjątkowo nowoczesnymi architektami. Ich pomysły na

rozwiązywanie problemów zamieszkiwania i organizowania życia w miastach nawet

dzisiaj, mimo upływu czasu, mogą wydawać się szalone.

Podczas lekcji porozmawiamy o tym, do czego może służyć architektura i dlaczego

Hansen przekonany był o jej mocy zmieniania świata na lepsze. Sprawdzimy też,

jakie są skutki eksperymentowania z przestrzenią i poszukiwania zupełnie

nieoczywistych dróg! Przyjrzymy się realizacjom o różnych funkcjach – wśród nich

znajdą się budynki mieszkalne, założenia osiedlowe, muzea, pawilony czy pomniki.

SŁOWNIK JĘZYKA PLASTYCZNEGO

Co to jest forma? Czy potrafimy odróżnić formę otwartą od formy zamkniętej? A

może każdy z nas widzi je inaczej? Co przyciąga naszą uwagę w otoczeniu i

dlaczego? Co to jest język plastyczny i czy można się go nauczyć?

Zajęcia w Muzeum inspirowane są metodami dydaktycznymi Oskara Hansena.

Choć punktem wyjścia jest architektura, poćwiczymy rozumienie słownika artysty,

na warsztat biorąc pojęcia takie jak kompozycja, skala, kontrast czy forma.

 13 - 15 LAT

SKALE PROJEKTOWANIA

Architektoniczna twórczość Hansenów jest doskonałym materiałem do tego, aby

przyjrzeć się w jaki sposób projektuje się w różnych skalach – MIKRO, MEZO i MAKRO.

Odpowiadać tym skalom mogłyby kolejno – dom, założenie osiedlowe i system

urbanistyczny dla całej Polski!

Na zajęciach zastanowimy się czym różnią się od siebie te skale i z jakimi

wyzwaniami projektowania się wiążą. Sprawdzimy jakie rozwiązania proponowanej

przez Hansenów Formy Otwartej można zrealizować w zależności od tego, o jakich

budynkach myślimy.

16 - 18 LAT

FORMA OTWARTA – MIĘDZY TEORIĄ A PRAKTYKĄ

Oskar Hansen w jednej ze swoich książek postulował „zrzucenie okularów Formy

Zamkniętej”, które sprawiają, że przyjmujemy sposób urządzenia świata, naszych

miast, osiedli i domów za naturalny i konieczny. Tymczasem opracowywana i

testowana przez Hansenów teoria Formy Otwartej miała wcielić w życie idee

architektury w pełni demokratycznej, uwzględniającej indywidualne potrzeby oraz

kreatywność użytkowników.

Spotkanie na wystawie pomyślane jest jako okazja do zderzania ze sobą teorii i

możliwości jej realizacji w określonym kontekście historycznym, społecznym i

politycznym.

TREŚCI PRZESTRZENNE

Jakie treści tkwią w architekturze? Jakimi środkami architektura spełnia funkcje

upamiętniające? Hansenowie uważali, że nie zawsze upamiętnianie wymaga

budowania – stawiania ścian czy monumentalnych pomników. Czasem wystarczy

zaaranżować przestrzeń, pomyśleć o niej w kontekście niewielkich gestów

architekta.

Punktem wyjścia dla warsztatów będzie projekt „Droga”, koncepcja anty-pomnika

stworzona dla Muzeum Auschwitz-Birkenau. Następnie dość szeroko spojrzymy na

architekturę jako medium różnorodnych treści. Porozmawiamy o przestrzeniach

wypełnianych – znaczeniem, emocjami, atmosferą czy pamięcią. Zbadamy relacje

pomiędzy formą projektowanych obiektów i struktur a ich funkcją i unikalnym

kontekstem.

 INFORMACJE

PRAKTYCZNE

Zajęcia niezależnie od

tematu składają się z

interaktywnego

zwiedzania (animowana

rozmowa i ćwiczenia

dotyczące wybranych

fragmentów wystawy)

oraz warsztatów

manualnych lub

kreatywnych (praktyczne

przyswojenie treści).

GDZIE:

Muzeum nad Wisłą przy ul. Wybrzeże Kościuszkowskie 22

JAK DOJECHAĆ?

Linie autobusowe: 105, 118, 127 – przystanek Biblioteka Uniwersytecka

185, 102, 162 – przystanek Metro Centrum Nauki Kopernik
Metro: Centrum Nauki Kopernik

KIEDY:

Zajęcia rozpoczynają się:

 we wtorki i czwartki w godzinach: 9.30, 11.00, 12.30, 14.00, 15.30

 w środy i piątki w godzinach: 11.00, 12.30, 14.00, 15.30

JAK DŁUGO: 90 minut

LICZEBNOŚĆ GRUPY: do 25 osób

ZAJĘCIA SĄ BEZPŁATNE

JAK REZERWOWAĆ?

KONTAKT EMAIL: zapisy@artmuseum.pl

KONTAKT TELEFONICZNY: +48 22 596 40 10

mailto:zapisy@artmuseum.pl

