

85 lat
lubelskiego

Plastyka

Zespół Szkół Plastycznych im. Cypriana Kamila Norwida w Lublinie  •  2015

85 LAT
LUBELSKIEGO

PLASTYKA

Patronat honorowy

Ministerstwo
Kultury
i Dziedzictwa Narodowego

Akademia
Sztuk
Pięknych
w Warszawie

Akademia
Sztuk
Pięknych
im. Jana Matejki
w Krakowie

Patronat medialny

TVP SA oddział Lublin

Radio Lublin SA

Dziennik Wschodni

To w tym – o pięknem przypowieść ma leży!…
I tak ja widzę przyszłą w Polsce sztukę,
Jako chorągiew na prac ludzkich wieży,
Nie jak zabawkę ani jak naukę,
Lecz jak najwyższe z rzemiosł apostoła
I jak najniższą modlitwę anioła.

Cyprian Kamil Norwid
Promethidion. Rzecz w dwóch dialogach z epilogiem

6

85 LAT LUBELSKIEGO PLASTYKA

Jubileusz 85-lecia Zespołu Szkól Plastycznych
im. C.K. Norwida w Lublinie obchodzony w paź-
dzierniku 2015 roku jest szczególnym momentem
w historii szkoły. Jak zwykle, przy okazji tego typu
uroczystości, spoglądamy wstecz w minione lata,
rekapitulując wydarzenia upływającego czasu. Po-
przedni jubileusz – 80-lecia istnienia szkoły, która
pod różnymi nazwami i w różnych lokalizacjach
Lublina funkcjonuje od 1927 roku (z trzyletnią
przerwą w czasie hitlerowskiej okupacji) – ob-
chodzony w czerwcu 2010 r. w czasie kadencji
p. dyrektor Krystyny Głowniak, miał właśnie taki
charakter – głębokiego spojrzenia wstecz, refleksji
nad upływającymi dekadami, wspomnienia wiel-
kich pedagogów, którzy odeszli kilkanaście – kilka-
dziesiąt lat temu. Uhonorowanie szkoły Medalem
Prezydenta Miasta Lublin w uznaniu zasług wnie-
sionych dla miasta Lublin i jego mieszkańców oraz
nadanie Zespołowi Szkół Plastycznych imienia
Cypriana Kamila Norwida – dawnego patrona
Państwowego Liceum Sztuk Plastycznych – było
uwieńczeniem tej retrospektywy. Dobrze okre-
śla ją okazałe wydawnictwo, obficie sięgające do
szkolnego archiwum dokumentów i fotografii oraz
niezwykła w swojej skali wystawa w krakowskim
Pałacu Sztuki w listopadzie 2010 roku, prezentują-
ca ponad 180 eksponatów ze szkolnego archiwum
prac plastycznych.

Dzisiaj, zaledwie pięć lat później, szkoła jest już
w innym momencie swojej historii. W oczywisty
sposób wynika to z tempa zmian, którym podle-
ga współczesna edukacja, w tym w szczególności
szkolnictwo artystyczne. W roku 2015 ukończył
szkołę pierwszy rocznik realizujący nową podstawę
programową kształcenia ogólnego, a w 2014 roz-
począł naukę pierwszy rocznik klas Ogólnokształ-
cącej Szkoły Sztuk Pięknych i Liceum Plastycz
nego, realizujący nową podstawę programową
kształcenia artystyczno-zawodowego. Istniejące
możliwości prawne, połączone z nieustannym roz-
wijaniem kwalifikacji kadry pedagogicznej i stałym
rozwojem tzw. bazy dydaktycznej – w tym powięk-
szaniem powierzchni i ilości szkolnych pracowni,
łącznie z ich wyposażeniem – finalnie dały moż-
liwość wprowadzenia nowej oferty edukacyjnej

szkoły. Wypracowane w środowisku nauczycieli
przedmiotów artystyczno-zawodowych stanowi-
sko, które uwzględnia rosnące zainteresowanie
uczniów nowymi obszarami artystycznymi, skut-
kuje wprowadzeniem nowych specjalności i spe-
cjalizacji oraz wyboru przedmiotów nauczanych
w modułach. Zwiększenie ilości godzin rzeźby
w cyklu kształcenia oraz wprowadzenie zajęć dla
szczególnie utalentowanych uczniów w klasach
przedmaturalnych i maturalnych – w tym z przed-
miotów zawodowych, rzeźby oraz rysunku i malar
stwa – daje w końcu całościowy obraz przemian,
w trakcie których obecnie jesteśmy. Istotą ich jest
oferta kierowana do artystycznie utalentowanej
młodzieży, uwzględniająca zarówno kształcenie
w tradycyjnych, warsztatowych dziedzinach sztuk
stosowanych (tkanina artystyczna, snycerstwo),
współczesnych technikach cyfrowego przetwa-
rzania obrazu (projektowanie graficzne, aranżacja
przestrzeni, fotografia, film i animacja), z połączo-
nymi działaniami tworzącymi umiejętność współ-
pracy w zespole realizującym złożone projekty
artystyczne (zajęcia w module zespołowe projekty
artystyczne).

Z optymizmem i nadzieją spoglądamy
w przyszłość. Naszym głównym atutem jest
kadra pedagogiczna, która łączy doświadczenie
z młodzieńczą energią i odwagą w podejmowaniu
nowych wyzwań. Znaczącą częścią naszego śro-
dowiska są młodzi nauczyciele, swobodnie dzia-
łający w nowych technikach i technologiach tzw.
społeczeństwa wiedzy. W coraz większym stopniu
otwieramy się na współpracę z wyższymi szkołami
artystycznymi (ASP w Warszawie, ASP im. Jana
Matejki w Krakowie, ISP WA UMCS), artystycz
nymi szkołami za granicą (Sumy – Ukraina, Hajfa
– Izrael, Plovdiv – Bułgaria), jak i instytucjami
miasta i regionu (muzea Lublina, Ośrodek „Brama
Grodzka – Teatr NN”, domy kultury, biblioteki
publiczne). Szkoła, uczniowie obecni są w me-
diach, nie tylko regionalnych (wystawy), ale też
ogólnopolskich (Orszak Trzech Króli). Prowa-
dzimy aktywne działania prospołeczne (szkolny
wolontariat), współpracujemy z organizacjami
i instytucjami kultywującymi pamięć historyczną,

7

wychowując w duchu obywatelskim kolejne po-
kolenia młodzieży (IPN, Stowarzyszenie Wspól-
nota Polska, Związek Sybiraków). Uczestniczy-
my w projektach edukacyjnych i artystycznych
kierowanych do lokalnych społeczności (projekt
HerMan, dekoracja szpitala dziecięcego), promu-
jemy twórczość naszych pedagogów i absolwentów
oraz artystycznego środowiska Lublina (warsztaty
artystyczne i wystawy w Szkolnej Galerii).

Wiele działań szkoły nie byłoby możliwych,
gdyby nie ofiarność i zaangażowanie członków
Stowarzyszenia Lubelski Plastyk i Rady Rodziców
(konkursy, szkolne uroczystości, plenery, warsztaty).
Nie sposób nie wspomnieć także o bezinteresow-
nych działaniach naszych nauczycieli i ich zaan
gażowaniu w charytatywne akcje na rzecz chorych
i będących w potrzebie uczniów.

Wydawnictwo, które oddajemy do Państwa rąk,
prezentuje szkołę w jej najważniejszych aspek-
tach: dydaktycznej, wychowawczej, pozalekcyjnej,
często nieformalnej. Przygotowane przez nauczy-
cieli krótkie informacje nie wyczerpują całości
działań szkoły, są raczej zachętą do zapoznania
się z nią bezpośrednio, lub – jeśli nie ma takiej
możliwości – poprzez bogatą w treści i materia-
ły informacyjne (zdjęcia, ilustracje, filmy) stronę
internetową www.liceumplastyczne.lublin.pl. lub
stronę szkoły na Facebooku. Tutaj prezentujemy
różne sekcje kształcenia plastycznego oraz dział
kształcenia ogólnego, określając ich specyfikę
i przedstawiając najważniejsze sukcesy, przede
wszystkim w skali ostatnich lat. Poza lekcjami…
to obraz szkoły uzupełniony przez zajęcia ma-
jące poszerzyć ofertę edukacyjną, zajęcia, które
często są wyrazem dodatkowego, bezinteresow-
nego zaangażowania czasu nauczycieli, czasem
także w dni wolne od pracy. Ważnym elementem
funkcjonowania ZSP jest Szkolna Galeria, odre-
montowana w roku 2013, mająca w swojej historii
wiele interesujących wystaw i spotkań ze znany-
mi artystami. Funkcję wychowawczą wspomaga
szkolny wolontariat, łączący działalność charyta-
tywną z artystyczną ekspresją młodzieży. Szkoła
jest także współorganizatorem imprez o znaczeniu
międzynarodowym i ogólnopolskim: makrore-
gionalnych przeglądów wyróżnionych dyplomów
szkół plastycznych, warsztatów plastycznych dla
nauczycieli i uczniów szkół plastycznych w kra-
ju oraz plastycznych warsztatów dla młodzieży
z dawnych krajów ZSRR. W nawiązaniu do tych
ostatnich dołączyliśmy również krótki tekst pana
dr Dariusza Śladeckiego – prezesa Stowarzyszenia

„Wspólnota Polska” oddział Lublin – o mających już
wieloletnią tradycję, letnich warsztatach plastycz-

nych dla młodzieży z zagranicy, organizowanych
w porozumieniu ze szkołą. Niestety, ostatnie lata
były również związane z pożegnaniem naszych
wieloletnich pracowników: pani dyrektor Marii
Przechodzkiej, pani Zofii Zawady – szkolnej księ-
gowej i pana Piotra Panasewicza – nauczyciela
języka polskiego. Krótkie wspomnienia niech będą
dowodem na to, że zachowujemy ich w swojej
żywej pamięci.

To tylko niektóre przykłady działalności szko-
ły, jak wspomniałem, w pewnym tylko stopniu
obecne w niniejszym wydawnictwie. Chcielibyśmy
bowiem zaznaczyć nie tylko swoje: tu i teraz, ale
dokonać projekcji w przyszłość, tym bardziej, że
obok doraźnych, stałych zmian szkolnej infra-
struktury – takich jak nowe pracownie, wypo-
sażenie dające nowe możliwości technologiczne,
multimedia, wewnętrzna sieć internetowa – szkołę
czeka w perspektywie najbliższych lat moderniza-
cja budynku i jego systemu instalacji, zmniejszająca
jego dotychczasową energochłonność. Wykona-
nie tego projektu (Termomodernizacja placówek
szkolnictwa artystycznego) ukształtuje szczególną
pozycję ZSP w pejzażu miasta i na edukacyjnej ma-
pie regionu, tym bardziej, jeśli uda się zrealizować
jeszcze jeden projekt – rewitalizacji terenów przy-
ległych do Bystrzycy, w czym szkoły artystyczne
Lublina mogłyby mieć swój udział.

Jak widać, nasze optymistyczne spojrzenie
w przyszłość ma solidne podstawy. Następny
jubileusz – 90-lecia – zapewne obchodzić bę-
dziemy już w nowych warunkach: pierwszych
roczników absolwentów nowego typu kształcenia
artystycznego, zrealizowanego projektu termomo-
dernizacji, być może, także nowej sytuacji szkoły
na artystycznej mapie Lublina.

Jednak nie tylko to stanowi podstawy na-
szej pracy. Mit prometejski – stanowiący źródło
najsłynniejszego poematu naszego patrona, po-
winniśmy rozwinąć o szersze konteksty. Mamy
w sobie wiarę i przekonanie, że razem – jako cała
społeczność – uczestniczymy w dziele tworzenia
także wartości niemierzalnych, tych, które są treś-
cią i istotą kultury: duchowego związku i ciągłości
kolejnych pokoleń, na nowo interpretujących idee
platońskiej triady.

Krzysztof Dąbek

Dyrektor ZSP im. C.K. Norwida
w Lublinie

20
02

20
07

20
12

20
15

KSZTAŁCIMY

Zespół Szkół Plastycznych im. C.K. Norwida
w Lublinie jest publiczną szkołą artystyczną
realizującą również program kształcenia ogólnego,
w oparciu o podstawy programowe MEN i MKiDN.
Kształcenie artystyczne obejmuje przedmioty
zawodowe w specjalnościach i specjalizacjach:
snycerstwo, tkanina artystyczna, reklama
wizualna / projektowanie graficzne oraz aranżacja
przestrzeni i fotografia artystyczna (od 2016).
Podstawy projektowania, rysunek i malarstwo, rzeźba,
zajęcia w modułach, historia sztuki, stanowią grupę
przedmiotów artystycznych nie tylko uzupełniających
kształcenie zawodowe, ale stanowiących często punkt
wyjścia do artystycznej edukacji na studiach wyższych,
podobnie jak przedmioty ogólnokształcące
zdawane na maturze.

19
42 192719
49

19
54

19
66

19
72

19
79

19
82

19
89

19
99

10

SNYCERSTWO

Snycerstwo jest sztuką rzeźbienia w drewnie,
znajduje się na pograniczu form użytkowych
i technik rzeźbiarskich. Zdobi meble i wnętrza,
a także staje się formą artystycznego wyrazu.
Jako wyodrębniona specjalizacja w kształceniu
artystycznym pojawiła się niewiele ponad ćwierć
wieku temu, funkcjonując jako część specjal-
ności formy użytkowe, a obecnie stała się nie-
zależną specjalnością przypisaną do technik
rzeźbiarskich.

Od początku istnienia snycerstwa w naszej
Szkole kilkukrotnie zmodernizowaliśmy pra-
cownie, nabraliśmy nowych doświadczeń, a dawni
uczniowie powrócili w rolach nauczycieli.

Obecnie, w czteroletnim cyklu kształcenia,
adepci snycerstwa poznają niezwykły materiał,
jakim jest drewno i uczą się wykorzystywać go
w pracach na każdym etapie swojej nauki. Na
zajęciach powstają zarówno prace o charakterze
użytkowym, takie jak ramy, siedziska, skrzynie oraz
samodzielne kompozycje rzeźbiarskie. W nauce
przeplatają się zagadnienia plastyczne i techno-
logiczne. Podsumowaniem kształcenia jest wy-
konanie i obrona pracy dyplomowej, po której
absolwent otrzymuje tytuł zawodowy plastyk
w specjalizacji snycerstwo.

W kształceniu przyszłych snycerzy kluczowe
jest rozwijanie myślenia przestrzennego oraz
ukierunkowywanie na krytyczne rozwiązywanie
postawionego problemu plastycznego.

Uczestnicząc w konkursach i przeglądach, nasi
snycerze odnoszą liczne sukcesy. Do najważniej-
szych należą konkursy wpisane do kalendarza im-
prez pod patronatem Ministra Kultury i Dziedzi-
ctwa Narodowego:

Ogólnopolski plener rzeźbiarski Myślęcinek
1997	 •	 Grand Prix – Kamil Siczek, Radosław

Skóra
2001	 •	 III nagroda – Jan Skiba, Michał Ziętek
2004	 •	 II nagroda – Tomasz Pydo i Jan Stan

kiewicz
2005	 •	 Grand Prix – Ewa Boguszewska, Grze-

gorz Czarnota
2013	 •	 I nagroda – Anna Brzozowska, Karolina

Ogórek, Mateusz Maciąg
2014	 •	 II nagroda, Patrycja Dyda, Karolina

Kuchno, Katarzyna Gruza

Ogólnopolski konkurs rzeźby w drewnie
w Zakopanem

1996	 •	 I nagroda – Dorota Iskrzak
1999	 •	 I nagroda – Donata Listowska
2007	 •	 I nagroda – Ewa Boguszewska
2012	 •	 Grand Prix – Angelika Gurtat
2015	 •	 I nagroda – Agata Golik;  •  I nagroda (ex

aequo) – Dorota Rutkowska;  •  III nagroda –
Mateusz Maciąg

Międzynarodowy Konkurs Plastyczny
„Portret Rodzinny”, Lublin

1999	 •	 I miejsce – Michał Hibner
2001	 •	 III miejsce – Tomasz Zaborek
2003	 •	 Grand Prix – Mirosław Gołofit

Elementem uzupełniającym edukację są or-
ganizowane w naszej Szkole Międzynarodowe
Artystyczne Warsztaty Rzeźbiarskie, w których
uczniowie konfrontują swoją twórczość z młodzie-
żą ze szkół artystycznych z Polski i spoza jej granic.

Absolwenci w przeważającej większości kon-
tynuują swój rozwój na studiach, zazwyczaj wy-
bierając kierunki artystyczne.

Wojciech Koryciński

TKANINA ARTYSTYCZNA

Pierwsze tkaniny w ZSP im. C.K. Norwida
w Lublinie powstały w latach 1975/76. Od 1986
roku tkanina artystyczna tworzy samodzielną spe-
cjalizację w ramach form użytkowych.

W pracowni tkaniny artystycznej powstają
prace o wyjątkowych walorach artystyczno-

-technicznych. Każda eksponowana praca zasłu-
guje na uwagę, pokazuje pełen wachlarz możli-

wości pracowni tkackiej. Realizujemy tradycyjną
tkaninę warsztatową (zgodnie z podstawa pro-
gramową), a także podejmujemy eksperymenty
z batikiem, malarstwem na jedwabiu, makramą,
aplikacją, haftem maszynowym i ręcznym, jak
również projektowanie mody, instalacje, papier
czerpany, druk na tkaninie. Niejednokrotnie
rozwiązania techniczne odchodzą całkowicie

1	 Agata Golik, „Ulotność”  •  I nagroda
na X Ogólnopolskim Triennale
Rzeźby w Drewnie Zakopane
2015  •  Nauczyciele prowadzący:
Krzysztof Kijewski, Wojciech Koryciński

2	 Dorota Rutkowska, „…w prochu
i w popiele (Job 42,6)”  •  I nagroda
na X Ogólnopolskim Triennale
Rzeźby w Drewnie Zakopane
2015  •  Nauczyciele prowadzący:
Krzysztof Kijewski, Wojciech Koryciński

1

3

2

4

3	 Aleksandra Mazurkiewicz, „Neonowy
kwartet” (fragment cyklu)  •  II nagroda
na Ogólnopolskim Triennale Tkaniny
Artystycznej dla Uczniów Szkół
Plastycznych, Supraśl 2013  •  Nauczyciele
prowadzący: Marta Wasilczyk, Anna Łoś

4	 Weronika Trojgo,
„Mamo…”  •  wyróżnienie na
Międzynarodowym Biennale „Portret
Rodzinny”, Lublin 2011  •  Nauczyciele
prowadzący: Alicja Kuśmierczyk, Anna Łoś

12

od tradycyjnie pojmowanej tkaniny, stosując
działania z zakresu tkaniny unikatowej, malar-
stwa, rzeźby, grafiki.

Kadrę pedagogiczną stanowią nauczyciele z du-
żym doświadczeniem artystyczno-zawodowym,
twórczym dorobkiem własnym, kompetencjami
pozwalającymi na realizacją niestandardowych
zadań o wysokich walorach estetycznych.

Od wielu lat są organizowane wystawy w szkol-
nej galerii oraz galeriach miejskich, które budzą
duże zainteresowanie, głośno mówi się o nich
w mediach. Goście zwiedzający ekspozycje mogą
dokonać własnej oceny prac, przekonać się o wyso-
kim poziomie artystycznym oraz kunszcie realiza
cyjnym.

Tkanina w naszej szkole jest wyjątkowo
atrakcyjna poprzez swoją niekonwencjonalność.
O wysokim poziomie prac świadczą najwyższe
noty otrzymywane na Ogólnopolskim Biennale
Tkaniny w Supraślu – od 1994 roku. Rezultatem
tych osiągnięć było uhonorowanie szkoły przez
jury w roku 1996 Rydwanem Apollina.

Prace na specjalizacji tkanina artystyczna po-
wstają pod kierunkiem nauczycieli: Marty Wasil-
czyk, Alicji Kuśmierczyk-Mankiewicz, Anny Łoś.

Nagrodzone tkaniny uczniów ZSP w Lublinie
w ramach konkursów ogólnopolskich i między-
narodowych:

2011	 •	 Międzynarodowe Biennale „Portret Ro-
dzinny”, ZSP w Lublinie  •  II nagroda – Ka-
tarzyna Szlachta;  •  wyróżnienie – Weronika
Trojgo

2012	 •	 I Międzynarodowy Konkurs Plastyczny
„Pamiętajcie o ogrodach”, Płock  •  wyróżnienie
– Eryk Małecki

2012	 •	 I Międzynarodowy Konkurs Plastyczny
„Pamiętajcie o ogrodach”, Płock  •  wyróżnienie
– Aleksandra Różańska

2013	 •	 Ogólnopolskie Biennale Tkaniny Arty-
stycznej dla Uczniów Szkół Plastycznych, Su-
praśl  •  II nagroda – Aleksandra Mazurkiewicz

Marta Wasilczyk

REKLAMA WIZUALNA

Na przełomie XX i XXI w. w naszym kraju za-
wrotną karierę zrobiło angielskie słowo „design”.
Słowo-klucz używane bądź to w znaczeniu pew-
nego szczególnego aspektu przedmiotów o cha-
rakterze utylitarnym, bądź to w znaczeniu dyscy-
pliny projektującej tenże aspekt. Określenie design
(dizajn) dalece wyparło z naszego języka i zastąpiło
takie pojęcia jak „sztuki użytkowe”, „sztuki sto-

sowane”, „sztuki dekoracyjne” czy „wzornictwo”.
Nadało nowy sens działaniom wcześniej ujmowa-
nym tymi pojęciami, zdefiniowanym prawie wiek
wcześniej przez Norwida, Buszka, Homolacsa czy
Witkacego. Odchodzi od miana „sztuka”. Designer
wydaje się nie mieć pretensji do miana „artysty”,
przede wszystkim podkreśla to, że jest projek-
tantem – a więc nadaje cel i formę przyszłości
(prof. J. Krupiński), pomimo, iż design zwykło się
kojarzyć ze sztukami wizualnymi właśnie.

Z czym utożsamia się i z czym kojarzy w na-
szej szkole pojęcie „design”? I dlaczego usiłuję je
dookreślić?

Zrozumienie znaczenia pomaga zrozumieć
zarazem istotę działań edukacyjnych podejmo-
wanych w ramach przedmiotu „Reklama wizu-
alna”. Specjalizacja określona tą nazwą pojawiła
się wraz z pierwszą klasą Ogólnokształcącej
Szkoły Sztuk Pięknych w 1999 roku. Zakres wie-
dzy i umiejętności jakie zdobywają uczniowie
na zajęciach nie są czymś zupełnie nowym lecz
mają silny związek z tym, co w Naszej Szkole
wcześniej stanowiło treść kształcenia w ramach
przedmiotu i specjalizacji Wystawiennictwo.
Treść zweryfikowaną w zakresie zdetermino-
wanym zmieniającymi się wymogami rynku
pracy, które z kolei wynikały z gwałtownego
rozwoju technologii cyfrowych, coraz szerzej

Katarzyna Ziemlewska  •  I nagroda w kategorii
grafika – Ogólnopolski Konkurs Plastyczny „Wariacje

nt. twórczości artystów, patronów szkół plastycznych –
Wojciech Gerson”, ZSP w Częstochowie, 2011  •  Nauczyciel

prowadzący: Anna Świerbutowicz-Kawalec

13

wkraczających w dziedzinę projektowania oraz
sztuk wizualnych.

Zmieniły się nasze pracownie, ich wygląd
zdecydowanie zdominowały szeregi monitorów
stanowisk komputerowych. Uczniowie realizują
swoje pomysły pracując w środowiskach profe-
sjonalnych programów graficznych takich jak
Adobe Illustrator, Adobe Photoshop, Adobe In-
Design, CorelDRAW i wielu innych, należących
do szerokiej gamy oprogramowania komputero-
wego wspomagania procesu projektowania (DTP).
Działanie kilku klawiszy komputerowej klawia-
tury powoduje przekazanie projektu do drukar-
ni, a gotowe prace epatują nie tylko ciekawymi
rozwiązaniami graficznymi, ale również profe-
sjonalnym wyglądem, jakością wydruku. Szerokie
zastosowanie technologii cyfrowych w procesie
projektowania nie oznacza rezygnacji z tradycyj-
nych technik warsztatowych. Przesłanie, iż artysta
bez tradycji własnej, ojczystej i bez muzeów, to
jest tradycji ogólnej, rzucony jest losem gdzienie-
bądź (C.K. Norwid), powoduje częste czerpanie
z tradycji, dorobku wybitnych twórców, artystów
i projektantów. Kolorowy kleks zrobiony pędz-
lem na papierze często stanowi źródło inspiracji
w twórczych poszukiwaniach, których efektem
jest oryginalny projekt graficzny wyświetlony na
ciekłokrystalicznym ekranie komputera, pozwa-
lając na uzyskanie efektów wizualnych trudnych,
bądź niemożliwych do uzyskania w programie
graficznym. To właśnie połączenie dobrych, tra-
dycyjnych metod projektowania oraz nowoczes-
nych technologii cyfrowych i doskonale przygo-
towanego i doświadczonego zespołu nauczycieli
gwarantuje uczniom możliwość pełnego rozwoju
swoich twórczych uzdolnień. Dowodem na to
są liczne nagrody i wyróżnienia jakie zdobywają
nasi uczniowie biorący udział w zewnętrznych,
ogólnopolskich i międzynarodowych konkursach
obejmujących twórczość z zakresu projektowania,
grafiki oraz działań multimedialnych.

Potwierdzeniem wysokiego poziomu naucza-
nia jest również ilość absolwentów studiujących
różnorodne specjalności projektowe na uczelniach
artystycznych w kraju i za granicą oraz pozytywna
ocena ich przygotowania wyrażana przez nauczy-
cieli akademickich.

Do wysokiego poziomu działań edukacyjnych
w zakresie szeroko pojętego projektowania wi-
zualnego przyczyniają się również zajęcia reali-
zowane w pracowniach podstaw projektowania,
gdzie uczniowie zgłębiają zagadnienia związane
z ogólnie rozumianym projektowaniem i pod-
stawami wiedzy dotyczącymi psychofizjologii

widzenia oraz w pracowni podstaw fotografii
i filmu. Cyfrowa kamera fotograficzna pojawia
się często w rękach tak ucznia szkoły plastycznej
jak i profesjonalnego projektanta czy artysty. Jest
narzędziem pomagającym w zapisie rzeczywistości,
dokumentacji własnej twórczości artystycznej, ale
również pomocą w procesie projektowania działań
wizualnych i narzędziem pozwalającym realizować
wizje artystyczne. Tak rozległe zastosowanie foto-
grafii w dziedzinach aktywności ludzkiej powoduje,
iż proces edukacji w tej sferze musi uwzględniać
wszystkie aspekty jej funkcjonowania. Ten złożony
proces edukacyjny udaje się efektywnie prowadzić
dzięki odpowiednio przygotowanym nauczycielom
oraz bardzo dobrze wyposażonej szkolnej pracow-
ni podstaw fotografii i filmu. Sprzęt komputerowy,
profesjonalne oprogramowanie graficzne, edytory
wideo i fotograficzny sprzęt studyjny stwarzają
komfortowe warunki nauki dla każdego zainte-
resowanego ucznia, który może realizować, obok
treści programowych, również swoje indywidual-
ne zainteresowania w dziedzinie fotografii, prac
multimedialnych czy filmu animowanego. Ucz-
niowie zdobywają laury w konkursach regional-
nych, organizowanych przez lubelskie środowisko
kulturalne (m.in. konkurs fotograficzny „Lublin
obiektywem malowany”), jak i ogólnopolskich czy
międzynarodowych (Międzynarodowy Konkurs
Fotograficzny „Twórczość Młodych” w Gdyni,

Agata Samborska  •  III miejsce na VII
Ogólnopolskim Konkursie Projektowym Kalendarz
autorski 2014, temat „Lubię to...”  •  Nauczyciel
prowadzący: Anna Świerbutowicz-Kawalec

14

Międzynarodowy Konkurs „Portret rodzinny”
w Lublinie, ogólnopolski konkurs „Digitalia”),
uczestniczą w ogólnopolskich warsztatach foto-
graficznych i multimedialnych.

Odpowiednio zdefiniowana oferta edukacyjna
– zarówno w sferze treści programowych jak i ade-
kwatnie skorelowanych działań w obrębie poszcze-
gólnych przedmiotów artystyczno-zawodowych
– stwarza uczniowi możliwości zarówno rozwoju
artystycznego, jak i zdobycia atrakcyjnego zawodu.

Wybrane osiągnięcia uczniów:

•	 2010
II Ogólnopolski Konkurs Projektowy, temat „Kalen-

darz autorski na 2010 rok”, LP im. P. Potworow-
skiego w Poznaniu  •  II miejsce – Ewelina Krasoń

•	 2011
Ogólnopolski Konkurs Plastyczny „Wariacje nt.

twórczości artystów, patronów szkół plastycz-
nych – Wojciech Gerson” – ZSP w Częstocho-
wie  •  I nagroda w kategorii grafika – Katarzy-
na Ziemlewska

•	 2013
V Ogólnopolski Konkurs Projektowy Kalendarz

autorski 2013, temat „Twarzą w twarz z…”, LP
im. P. Potworowskiego w Poznaniu  •  I miejsce
– Katarzyna Buczek

Konkurs fotograficzny II edycja „Lublin obiek-
tywem malowany”, Fundacja Inicjatyw Spo-

łecznych „Barwy Ziemi” 2013  •  II miejsce
w kategorii „Ludzie” – Agata Konarska

•	 2014
VII Ogólnopolski Konkurs Projektowy Kalen-

darz autorski 2014, temat „Lubię to...”, LP im.
P. Potworowskiego w Poznaniu  •  III Miejsce
– Agata Samborska

Konkurs na projekt logo Fabryki Dobrej Prze-
strzeni w Lublinie w ramach projektu HerMan
2014  •  I miejsce – Dagmara Łojek

III Ogólnopolskie Biennale Grafiki Projekto-
wej, ZSP im. T. Kantora w Dąbrowie Górni-
czej  •  III Miejsce w kategorii identyfikacja
wizualna – Robert Rejmak

VII Ogólnopolski Konkurs Plastyczny Ekslibris
– „Pierwiastek antyczny w twórczości Jacka
Malczewskiego”, LP im. J. Brandta w Rado-
miu  •  wyróżnienie – Kołodziejek Antoni

V Ogólnopolski Przegląd i Konkurs Małych Form
Filmowych Dzieci i Młodzieży „Digitalia”, 	
LP im. A. Grottgera w Supraślu  •  wyróżnienie
– Karolina Ciężak

•	 2015
Ogólnopolski Konkurs „Losy Polaków na Syberii –

Niepokonani – o cudzie ocalenia”  •  II miejsce
w kategorii praca multimedialna – Zuzanna
Nastaj, Stanisław Falenta, Karolina Wójci-
chowska, Oliwia Twardowska

Krzysztof Wereński

RYSUNEK I MALARSTWO

Nasza Szkoła odwołuje się do tradycji Wolnej
Szkoły Rysunku i Malarstwa, założonej przez
Ludwikę Mehofferową, która – nadając nazwę
swojej placówce – zaakcentowała podstawowe zna-
czenie tych dziedzin sztuki. Rysunek i malarstwo
były obecne przez kolejne lata w rozwijającej się
szkole, ale dopiero w 2013 roku, decyzją dyrektora
p. Krzysztofa Dąbka, została powołana Sekcja
Rysunku i Malarstwa.

Znaczenie tych przedmiotów jest nie do prze-
cenienia biorąc pod uwagę zarówno całokształt
edukacji artystycznej uczniów jak też względy
praktyczne. Mam tu na myśli egzaminy wstęp-
ne na większość kierunków wyższych uczelni
artystycznych, gdzie na podstawie wykonanych
prac rysunkowych i malarskich oceniane są
umiejętności i kreatywność kandydatów. Po-
wołanie Sekcji Rysunku i Malarstwa pozwala

na konsolidację i skuteczność działań zarówno
od strony merytorycznej jak i organizacyjnej
w takich kwestiach jak przygotowanie uczniów
do plenerów i konkursów pod patronatem Cen-
trum Edukacji Artystycznej. Udział uczniów,
otrzymane przez nich nagrody i wyróżnienia
są warunkiem starania się o stypendia Ministra
Kultury i Dziedzictwa Narodowego. Laureaci
przeglądów makroregionalnych mają możli-
wość ubiegania się o indeks wybranej uczelni
artystycznej podczas kilkudniowego spotka-
nia – pleneru w Dłużewie. Rysunek, malarstwo
i rzeźba, wykonane przez najlepszych uczniów
z całej Polski, oceniane są przez rektorów uczelni
artystycznych. Uczniowie byli wielokrotnie na-
gradzani, dzięki czemu nasza Szkoła zajmuje od
lat zaszczytne miejsce w czołówce najlepszych
szkół plastycznych w Polsce.

1	 Katarzyna Ziemlewska  •  Nauczyciel
prowadzący: Zdzisław Kwiatkowski

2	 Marta Kwiatkowska  •  Nauczyciel
prowadzący: Grzegorz Tomczyk

3	 Katarzyna Banasiak  •  Nauczyciel
prowadzący: Dorota Marzec-Andrzejewska

1 2

3

16

Nauczyciele rysunku i malarstwa pracują
w oparciu o autorskie programy. Zajęcia prowa-
dzone są przede wszystkim w pracowniach szkol-
nych, ale też w czasie obowiązkowych plenerów
malarskich.

W trosce o zapewnienie uczniom profesjonal-
nych warunków i zarazem przyjaznego miejsca
pracy, zostały podjęte przez szkołę nowe inwe-
stycje: pracownie malarskie zostały wyposażone
w antresole – suszarnie obrazów oraz nowe szta-
lugi (zaprojektowane i wykonane przez naszych
nauczycieli). Każda z pracowni posiada komputer.

•	 2010
XVIII Ogólnopolski Plener Rysunkowo-Malarski

dla najzdolniejszych uczniów klas starszych
Liceum Plastycznego w Kazimierzu Bisku-
pim  •  II nagroda – Martyna Pająk

Ogólnopolski Konkurs Plastyczny „Waria-
cje nt. twórczości artystów, patronów szkół
plastycznych – J. Cybis”, ZSP w Częstocho-
wie  •  wyróżnienie – Dominika Szymanek
(malarstwo)

•	 2011
VII Międzynarodowy Konkurs Plastyczny „Por-

tret Rodzinny” ZSP w Lublinie  •  Grand Prix
w kategorii malarstwo – Martyna Majczyna

X Ogólnopolskie Biennale Rysunku i Malarstwa
Klas Młodszych Szkół Plastycznych, Kosza-
lin  •  wyróżnienie – Marta Kwiatkowska

Makroregionalny Przegląd z Rysunku, Malarstwa
i Rzeźby w kategorii malarstwo  •  III miejsce
– Martyna Majczyna

Ogólnopolski Konkurs Plastyczny „Wariacje nt.
twórczości artystów, patronów szkół plastycz-
nych – Wojciech Gerson” – ZSP w Często-
chowie  •  II nagroda w kategorii malarstwo
– Róża Duda

II Międzynarodowy Konkurs Plastyczny „Labirynt
Wyobraźni”  •  II nagroda – Marta Przewor

IV Ogólnopolski Plener Malarski „Zamość perłą
renesansu”  •  wyróżnienie – Aleksandra Maik

•	 2012
Makroregionalny Przegląd z Rysunku, Ma-

larstwa i Rzeźby  •  II miejsce – Anna To-
siek;  •  VI miejsce – Beata Weber;  •  II miejsce
ZSP w klasyfikacji szkół

XX Jubileuszowy Ogólnopolski Plener Rysun-
kowo-Malarski dla najzdolniejszych uczniów
klas starszych Liceum Plastycznego, Kazimierz
Biskupi  •  wyróżnienia – Beata Weber oraz
Anna Tosiek

I Ogólnopolskie Biennale Rysunku i Malarstwa im.
Piotra Potworowskiego w Poznaniu – „Figury
ciała”  •  wyróżnienia – Joanna Martyniuk oraz
Victoria Valverde Piedra

•	 2013
III Etap Ogólnopolskiego Przeglądu Plastycz

nego „Dłużew 2013”  •  V miejsce oraz nagroda
w postaci indeksu dowolnie wybranej uczelni
artystycznej w Polsce – Dorota Rutkowska

Makroregionalny Przegląd z Rysunku, Malarstwa
i Rzeźby  •  I miejsce ZSP – uczennice: Alicja
Sidorowicz, Agata Golik i Dorota Rutkowska

Plener malarski w Kazimierzu Dolnym, 2013

17

XXI Ogólnopolski Plener Rysunkowo-Malarski
im. Krystyny Drążkiewicz w Kazimierzu Bi-
skupim  •  wyróżnienie – Agata Golik

Ogólnopolski Konkurs Plastyczny „Pudełko
zwane wyobraźnią – Tuwim”  •  wyróżnienie
za pracę malarską – Julia Czekaj

II Międzynarodowy Konkurs Plastyczny „Pa-
miętajcie o ogrodach”  •  wyróżnienie za pracę
malarską – Michalina Szuryga

•	 2014
III Etap Ogólnopolskiego Przeglądu Plastycznego

„Dłużew 2014”  •  nagroda w postaci indeksu
dowolnie wybranej uczelni artystycznej w Pol-
sce – Klaudia Kozińska

II Ogólnopolskie Biennale Rysunku i Malar-
stwa im. Piotra Potworowskiego – „Figury
ciała”  •  III miejsce w kategorii malarstwo –
Marta Szypulska;  •  wyróżnienie w kategorii
rysunek – Dominika Ufnal

II Ogólnopolski Konkurs Plastyczny „Pejza-
że miasta – Place”, ZPPKP im. J. Cybisa
w Opolu  •  wyróżnienia – Katarzyna Banasiak
oraz Stanisław Falenta

Ogólnopolski Konkurs „Źródła natury”, LP im.
J. Chełmońskiego Nałęczowie  •  wyróżnienie
– Agnieszka Leszkowicz

•	 2015
Ogólnopolski Konkurs Plastyczny „Pudełko

zwane wyobraźnią – Ewa Lipska”  •  II miej-
sce w kategorii pierwszej (uczniowie klas 1–3
OSSP) – Katarzyna Banasiak;  •  wyróżnienie
– Marcelina Borowiec

XXII Ogólnopolski Plener Malarski w Jeżowie
•  III nagroda – Karolina Ciężak

IX Ogólnopolski Plener Malarski dla najzdolniej-
szych uczniów liceów plastycznych „Zamość

– perła renesansu”  •  wyróżnienie – Emilia
Sieńko

XXIII Ogólnopolski Plener Rysunkowo-Malarski
im. Krystyny Drążkiewicz dla najzdolniejszych
uczniów najstarszych klas liceów plastycz-
nych  •  nagroda dodatkowa ufundowana przez
Profesora Józefa Drążkiewicza z UA w Pozna-
niu – Justyna Podgorodecka

Zdzisław Kwiatkowski

ZAJĘCIA FAKULTATYWNE Z RYSUNKU, MALARSTWA, RZEŹBY

Od wielu lat w szkole prowadzone są dodatkowe
sobotnie zajęcia dla uczniów starszych klas lice-
alnych z rysunku, malarstwa, rzeźby. W głównej
mierze związane są z przygotowaniem młodzieży
do przeglądów makroregionalnych oraz przygoto-
waniem teczek do egzaminów wstępnych na wyż-
sze uczelnie artystyczne. Studium postaci z modela,

martwa natura, rzeźbiarskie studium głowy, sta-
nowią podstawową tematykę tych zajęć. Prowa-
dzone są przez nauczycieli szkoły, jak i artystów
spoza placówki. W znacznej mierze w kosztach
tych zajęć partycypuje Stowarzyszenie Lubelski
Plastyk (opłacanie modela, wynagrodzenie dla
prowadzących zajęcia).

Sobotnie zajęcia z rzeźby. Pani Agnieszka Kasprzak
i uczniowie klas przedmaturalnych, 2014

18

STYPENDIA ARTYSTYCZNE NASZYCH UCZNIÓW

Stypendia Ministra Kultury i Dziedzictwa Narodowego

2010	 •	 Martyna Pająk, Gabriela Szalast Dao Quy
2011	 •	 Róża Duda, Martyna Majczyna, Alicja Sawoniuk, Katarzyna Ziemlewska
2012	 •	 Joanna Martyniuk, Anna Tosiek
2013	 •	 Anna Brzozowska, Agata Golik, Dorota Rutkowska, Alicja Sidorowicz
2014	 •	 Klaudia Kozińska, Marta Szypulska

Stypendia Prezesa Rady Ministrów

2010	 •	 Karolina Mizińska (LP), Beata Weber (OSSP)
2011	 •	 Katarzyna Szlachta (LP), Beata Weber (OSSP)
2012	 •	 Alicja Sidorowicz (LP), Magdalena Zając (OSSP)
2013	 •	 Alicja Sidorowicz (LP), Magdalena Zając (OSSP)
2014	 •	 Patrycja Dyda (LP), Oliwia Dryło (OSSP)
2015	 •	 Oliwia Dryło (LP), Maja Kondratowicz (OSSP)

Stypendia Dyrektora Centrum Edukacji Artystycznej

2010	 •	 Kamila Konczewska, Magdalena Reczek, Beata Weber, Irena Zieniewicz
2011	 •	 Adrianna Chyćko, Martyna Pająk, Magdalena Reczek, Damian Rogalski,

Alicja Sawoniuk, Katarzyna Szlachta
2012	 •	 Adrianna Chyćko, Magdalena Reczek, Alicja Sawoniuk, Karolina Zielińska
2013	 •	 Karolina Ogórek, Alicja Sidorowicz
2014	 •	 Dorota Domagała, Patrycja Dyda, Zuzanna Malinowska, Dominika Ufnal,

Magdalena Zając

Stypendia Marszałka Województwa Lubelskiego w dziedzinie twórczości artystycznej

2011	 •	 Aleksandra Maik, Karolina Mizińska, Martyna Pająk,
Gabriela Szalast Dao Quy, Katarzyna Szlachta, Katarzyna Ziemlewska

2012	 •	 Magda Saba
2013	 •	 Anna Brzozowska, Anna Tosiek, Beata Weber
2014	 •	 Anna Brzozowska
2015	 •	 Dominika Ufnal

Stypendia Prezydenta Miasta Lublin za osiągnięcia artystyczne

2014	 •	 Anna Brzozowska, Mateusz Maciąg, Karolina Ogórek
2015	 •	 Klaudia Kozińska

19

Stypendystki MKiDN

(od góry, od lewej) Alicja Sidorowicz,
Agata Golik, Dorota Rutkowska,
Anna Brzozowska (2013)

Marta Szypulska (2014)

Klaudia Kozińska (2014)

20

PRZEDMIOTY OGÓLNOKSZTAŁCĄCE

W założeniach misji naszej szkoły deklarujemy,
że kształcenie w placówce artystycznej nie może
w żaden sposób ograniczać dalszych wyborów
absolwenta. Generuje to potrzebę nauczania opar
tego na wzajemnym przenikaniu treści edukacji
artystycznej z ogólnym, które w przyszłości po-
zwoli wyposażyć ucznia w kompetencje konieczne
do podjęcia kształcenia na wszystkich kierunkach
wyższego poziomu edukacji, zarówno w kraju jak
i poza jego granicami.

Nauczyciele, wykorzystując w swojej pracy
założenia pedagogiki holistycznej, dbają o do-
głębny, wszechstronny rozwój osobowości ucznia,
podejmują próbę stosowania korelacji między
przedmiotowej i przedstawiania uczniom cało-
ściowej koncepcji rzeczywistości. Taka formuła
nauczania powoduje, że uczniowie dla których
priorytetem jest edukacja artystyczna, nie demo-
tywują nauczycieli przedmiotów ogólnokształcą-
cych. Ten wyselekcjonowany zespół dwudziestu
pięciu nauczycieli diagnozując możliwości na-
szych uczniów, odkrywa ich różnorodne, w tym
humanistyczne zainteresowania i oferuje bogaty
pakiet zajęć obowiązkowych i działań pozalekcyj-
nych. Troska rzetelnych pedagogów o harmonijny
i wieloaspektowy rozwój ucznia to istotny argu-
ment w komunikacji z rodzicami i potencjalnymi
kandydatami, który pozwala zapobiec ich obawom
o poziom kształcenia ogólnego i budować wielo-
pokoleniową społeczność szkolną.

Nauczyciele, nieustannie doskonaląc własne
kwalifikacje i kompetencje, potrafią dostosować

wymagania i zmotywować ucznia do pogłębia-
nia wiedzy zawartej w podstawie programowej.
Wysoka świadomość metodologiczna nauczycieli
jak również indywidualizacja procesu nauczania,
ukierunkowanego na specyficzne oczekiwania ucz-
niów, tworzą warunki sprzyjające wypracowaniu
sukcesów.

 	 Rzetelna realizacja zajęć obowiązko-
wych i pozalekcyjnych owocuje dobrym przygo-
towaniem ucznia do egzaminów zewnętrznych,
konkursów, olimpiad przedmiotowych, ale też
buduje solidny fundament dla edukacji następ-
nego etapu – filologie obce, polonistyka, medycyna.
Jest to możliwe między innymi dzięki bogatej
ofercie wycieczek – atrakcyjnej formie realizacji
treści nauczania interdyscyplinarnego, różnorod-
nym działaniom pozalekcyjnym (kółko gitaro-
we, wolontariat, wtorkowy seans filmowy) oraz
współpracy z instytucjami wspierającymi edukację.
O podnoszeniu efektywności procesu dydaktycz-
nego w zakresie przedmiotów ogólnokształcących
świadczą też innowacyjne rozwiązania edukacyjne
– native speaker na lekcjach języka obcego, sesje
historyczne, konkursy czytelnicze, prezentacje
projektów gimnazjalnych oraz ogromne przed-
sięwzięcie dydaktyczno-wychowawcze jakim jest
redagowanie szkolnej gazetki. Ilustracją efektów
kształcenia ogólnego są też imprezy i uroczystości
szkolne, potwierdzające stosowanie efektywnych
metod nauczania i działań sprzyjających rozwojo-
wi ucznia. Atrakcyjne prelekcje, prezentacje multi
medialne, spektakle, występy chóru, recytacje to
formy umożliwiające kształtowanie świadomości
opartej na tradycji narodowej, wartościach huma-
nistycznych i szeroko pojętej tolerancji, niezbęd-
nej do życia w Polsce i wielokulturowej Europie.
Dzięki wysiłkom zaangażowanych nauczycieli,
odpowiedniej bazie dydaktycznej i warunkom or-
ganizacji pracy szkoły, w której żaden uczeń nie jest
anonimowy, nasza placówka może się pochwalić
wieloma sukcesami. Poniżej prezentujemy najważ-
niejsze, wymierne osiągnięcia ogólnokształcącej
kadry pedagogicznej i wyjątkowo zmotywowanych
uczniów ostatnich pięciu lat.

•	 Rok szkolny 2014/15
XII edycja ogólnopolskiego konkursu „Moi żydow-

scy rodzice, moi polscy rodzice”  •  II miejsce
– drużyna w składzie: Oliwia Dryło, Weronika
Kubaczyńska, Weronika Wlazły, Maria Wrona.
Nauczyciel prowadzący: Anna Giecko.

Studniówka w auli
szkolnej, 2015

21

Konkurs „Losy Polaków na Syberii”  •  I miejsce
w kategorii: utwór poetycki – Mateusz Dzie-
ciuch, Magda Sobiesiak, Oliwia Twardow-
ska;  •  Nagroda w kategorii praca plastyczna –
Aleksandra Błaszczak. Nauczyciele prowadzący:
Ewa Wrona, Krzysztof Wereński.

Konkurs geologiczno-filmowy „Młodzi o łup-
kach”  •  Finał – Marcelina Borowiec, Nina Biel,
Daria Kandzierska oraz Marcin Lisowski. Na-
uczyciel prowadzący: Tomasz Banaszkiewicz.

VI Ogólnopolski Konkurs „Z energetyką w przy-
szłość”  •  II miejsce – Konrad Marcyniuk;
kwalifikacja do finału – Weronika Koszołko.
Nauczyciel prowadzący: Tomasz Banaszkiewicz.

•	 Rok szkolny 2013/14
Ogólnopolski konkurs na komiks „Jan Kar-

ski – Sprawiedliwy wśród Narodów Świa-
ta”  •  I miejsce – Anna Abramek, Karolina
Zielińska, Julia Konefał, Klaudia Miedzińska.
Nauczyciel prowadzący: Ewa Wrona.

Wojewódzki Konkurs Wiedzy o Francji  •  I miej-
sce – Kinga Wośko, Adam Parol, Jakuba Zięcik.
Nauczyciel prowadzący: Irmina Tomankiewicz-
-Kozaczyńska.

Olimpiada artystyczna z historii sztuki  •  Fina-
listka – Nikola Góral. Nauczyciel prowadzący:
Anna Papierkowska.

Ogólnopolska Olimpiada Języka Angielskiego
zorganizowana przez Centrum Szkoleniowe
Idea Group  •  Kwalifikacja do etapu wojewódz-
kiego: Magda Sobiesiak, Oliwia Dryło, Konrad
Marcyniuk, Michał Granat. Nauczyciel prowa-
dzący: Izabela Matyaszewska, Ewa Skupińska.

Diecezjalny XVIII Konkurs Biblijny  •  II etap
– Anna Dados, Kinga Wośko, Agata Zubala;
w następnym roku: Anna Dados, Agnieszka
Giecko, Zuzanna Stanuch. Nauczyciel prowa-
dzący: Waldemar Dziaczkowski.

•	 Wybrane osiągnięcia w latach szkolnych 2012/13;
2011/12; 2010/11

Olimpiada z j. francuskiego  •  Kwalifikacje do
etapu wojewódzkiego – Alicja Sidorowicz. Na-
uczyciel prowadzący: Irmina Tomankiewicz-

-Kozaczyńska.
IV Wojewódzki Konkurs Recytatorski Poe-

zji Rosyjskiej dla szkół ponadgimnazjal-
nych  •  I miejsce – Alicja Sidorowicz; wy-
różnienie – Katarzyna Szlachta. Nauczyciel
prowadzący: Teresa Dąbek.

 Alina Tkaczyk
Wicedyrektor ZSP im. C.K. Norwida w Lublinie

(u góry) Wycieczka do Hajfy (Izrael), 2015
 (u dołu) Klasa 1 OSSP z wychowawcą, p. Tomaszem

Banaszkiewiczem, na wycieczce szkolnej, 2015

20
02

20
07

20
12

20
15

POZA LEKCJAMI…

19
42 192719
49

19
54

19
66

19
72

19
79

19
82

19
89

19
99

24

WOLONTARIAT

Wolontariat w naszej szkole, to ogromne
zaangażowanie uczniów, nauczycieli i rodziców.
Rozpoczynaliśmy od szkolnego chórku z niewielką
grupą uczennic, które chętnie śpiewały przy okazji
uroczystości szkolnych i pozaszkolnych. Dzisiaj
jest to już szkolna schola, która ma w swoim do-
robku płytę z kolędami i materiał dźwiękowy na
kolejną płytę z pieśniami wielkopostnymi.

Duży rozmach w naszej działalności to ogólno
polskie akcje „Adopcja serca” i „Mój szkolny ko-
lega z Afryki”. Zaangażowały się klasy młodsze
i starsze wraz z wychowawcami z nieodżałowanym
polonistą i wychowawcą śp. p. Piotrem Panasewi-
czem. Ukoronowaniem tych akcji i wyróżnieniem
był nasz udział w ogólnopolskim koncercie „Dać
światu nadzieję”, który odbył się w Sali Kongre-
sowej PKiN w Warszawie, gdzie jedna z naszych
uczennic zdała relację z naszych szkolnych dzia-
łań. Był to owoc współpracy z Sekretariatem Mi-
syjnym Księży Pallotynów Prowincji Chrystusa
Króla w Warszawie. Ta współpraca trwa do dzisiaj
i rozwija się.

Wspieramy działania „Polskiej Fundacji dla
Afryki”, która buduje szkoły, szpitale i gospodar-
stwa rolne. Ostatnio udało nam się zebrać fun-
dusze na wsparcie budowy studni w Sudanie i na
Madagaskarze.

Zbiórka makulatury i puszek po napojach
wsparła akcję „Zeszyt dla rówieśnika z Zimbab-
we” – w ramach współpracy ze Zgromadzeniem
Księży Werbistów.

Szkolna akcja „Misyjny Lemur” wsparła bu-
dowę sierocińca w południowym Madagaskarze

– prowadzonym przez polskie misjonarki ze Zgro-
madzenia Sióstr Franciszkanek Maryi.

Coroczna akcja „Polacy rodakom na Ukrainie”
we współpracy z Senatorem RP p. Stanisławem
Gogaczem jest na stałe wpisana w scenariusz na-
szych działań.

Przekazaliśmy również kilkadziesiąt kilogra-
mów pomocy żywnościowej dla Ukrainy, w trud-
nym roku 2014, w związku z agresją Rosji na ten
kraj.

Akcja zbierania plastikowych nakrętek w ra-
mach współpracy z Lubelskim Dziecięcym Ho-
spicjum im. Małego Księcia cieszy się w szkole
wielka popularnością i jest stałym działaniem
naszej szkoły.

Rozwija się koło Towarzystwa Przyjaciół Me-
tropolitalnego Seminarium Duchownego oraz
młodzieżowe koło Towarzystwa Przyjaciół Sługi

Orszak
Trzech Króli, 2015

25

Bożej Anny Jenke, mające kontakt z siedzibą głów-
ną Towarzystwa w Jarosławiu. Wielokrotnie wy-
stępowaliśmy z krótkim programem artystycznym
na corocznych spotkaniach.

Ostatnie kilka lat to stała współpraca z Wydzia-
łem Duszpasterstwa Kurii Metropolitalnej w Lub-
linie w organizacji Orszaku Trzech Króli. Piękna
Gwiazda Betlejemska wykonana przez uczennicę
naszej szkoły jest rozpoznawalna w Polsce i koja-
rzona z „lubelskim plastykiem”. Podobnie postać
czwartego króla, a także największej (prawdo
podobnie) na świecie kadzielnicy przygotowanych
przez uczniów pod kierunkiem p. prof. Krzysztofa
Kijewskiego z piękną szatą króla wykonaną pod
kierunkiem p. prof. Marty Wasilczyk, p. prof. Anny
Łoś i p. prof. Alicji Kuśmierczyk.

Papieskie Dzieła Misyjne Dzieci to domena
aktywności klas gimnazjalnych. Ich sukces to wy-
granie konkursu na najładniejszy strój Kolędników
Misyjnych w Archidiecezji Lubelskiej.

W okresie Bożego Narodzenia odwiedzamy
chore dzieci w lubelskich szpitalach, a od wielu
lat angażujemy się w przygotowanie uroczystości

„Spotkanie ze Św. Mikołajem” na oddziale hema-
tologii Uniwersyteckiego Szpitala Dziecięcego
przy ul. Chodźki 2. Współpracujemy także z fun-
dacją z Gdyni „Pomóż i Ty” wspierającą młodzież
niepełnosprawną, z „Polskim Stowarzyszeniem
Obrońców Życia” z Krakowa, z fundacją „Bra-
ctwo Małych Stópek” ze Szczecina, Sekretaria-

tem Misyjnym Zgromadzenia Sióstr od Aniołów
w Konstancinie koło Warszawy, które organizują
dożywianie w przedszkolu w wiosce Esseng w bu-
szu w Kamerunie.

W ubiegłym roku grupa wolontariuszy z naszej
szkoły wraz z nauczycielami uczestniczyła w piel-
grzymce do Rzymu na kanonizację Jana Pawła II
i Jana XXIII – we współpracy z duszpasterstwem
Ojców Jezuitów i fundacją „Godne Życie”.

Nie tracimy kontaktu z tymi, którzy byli zaan-
gażowani w nasze działania, a opuścili mury szkoły.
Nadal nas wspierają Kamila Piskorz, Karolina
Niedźwiadek, Emilia Jałowiec, która wyjechała
z rodziną do USA. Rodzice, bez których nasze
działania nie byłyby tak skuteczne to p. Graży-
na Kłopot, p. Wiktor Lisiak, p. Czesław Turski,
Agnieszka Renc i inni bardzo ofiarni ojcowie
i matki naszych uczniów.

Nie zabraknie nas na Światowych Dniach Mło-
dzieży w Krakowie, w lipcu 2016 roku jako wo-
lontariusze i uczestnicy, którzy już się zgłosili do
tego najważniejszego wydarzenia przyszłego roku.

Jubileusz szkoły zobowiązuje nas do wytrwa-
łości w niesieniu wiary, nadziei i miłości w myśl
słów ks. Jana Twardowskiego „Spieszmy się kochać
ludzi…” .

Waldemar Dziaczkowski
Opiekun szkolnego wolontariatu

KOŁA ZAINTERESOWAŃ

Zarówno przedmioty artystyczne, jak i ogólno
kształcące uzupełniane są zajęciami dodatkowymi
w postaci kół zainteresowań. Należą do nich koło
gitarowe (prowadzone przez p. W. Dziaczkow-
skiego), koło filozoficzne (prowadzone przez
p. J. Kozerę), koło fotograficzne – związane
z tradycyjnymi i tzw. szlachetnymi technikami
fotograficznymi (p. K. Wereński), koło sztuk wi-
zualnych (p. P. Zarębska-Denysiuk), koło filmo-
we (p. J. Słupska-Maron, dyr. K. Dąbek), zajęcia
malarskie z kopii (p. Z. Kwiatkowski). Zajęcia
organizowane są dla zainteresowanych uczniów
i wpisane są w plan pracy szkoły. Rezultatem są
występy i recitale podczas imprez i uroczystości,
wystawy, recenzje w szkolnej gazetce „Ramota”,
a nawet samodzielne projekty plakatów dotyczące
projekcji repertuaru filmowego.

Plakat do wtorkowego seansu filmowego
(projekt Mateusz Maciąg)

Okładka „Ramoty” nr 1 (36) 2015
(projekt i skład Bogusław Słomka)

26

SZKOLNE WYSTAWY

Szkolny program wystawienniczy obejmuje
ekspozycje stałe, czasowe – na terenie szkoły oraz
wystawy w salach i galeriach w Lublinie i innych
miastach Polski. W latach 2013 i 2014 prace naszych
uczniów wystawiane były w Bibliotece Naukowej
w Nowosybirsku (plakaty filmowe, tkaniny).

Stałym elementem programu edukacyjnego
szkoły są wystawy w Szkolnej Galerii, w której
co miesiąc odbywają się wernisaże, spotkania z ar-
tystami, a ekspozycje udostępniane są nie tylko
uczniom naszej szkoły.

W przestrzeni budynku eksponowane są pra-
ce z archiwum rysunku i malarstwa (lata 50 i 60
XX w.), prace wyróżniających się uczniów lub grup
realizujących interesujące, na wysokim poziomie
artystycznym ćwiczenia, prace absolwentów –
studentów lub uznanych już twórców, mających

pokaźny dorobek artystyczny. W szkolnych salach,
korytarzach wydzielone są panele wystawiennicze,
dające możliwość swobodnego aranżowania prze-
strzeni i dostosowania jej do wymaganej wystawy.
Dodatkowym atutem jest sam budynek, z jego
przestrzennym układem – wyjątkowy w skali
obiektów służących plastycznej edukacji w Pol-
sce (modernistyczny projekt grupy „warszawskich
tygrysów”) – dający możliwość organizowania
wystaw plenerowych w szkolnych patio i prze-
strzeniach otaczającej budynek zieleni.

Również jubileusz 85-lecia istnienia szkoły
jest okazją do prezentacji dorobku uczniów i na
uczycieli ZSP. W ciągu miesiąca października orga-
nizujemy 5 wystaw w muzeach, galeriach i innych
instytucjach współpracujących ze szkołą, ekspo-
nując prace z archiwum specjalności i specjalizacji.

GALERIA SZKOLNA

Galeria szkolna działa od 1982 roku. Jej pro-
gram i nazwa wielokrotnie ulegały zmianie, bę-
dąc odbiciem przemian zachodzących w szkole.
Przestrzeń wystawiennicza znajduje się w łączniku
pomiędzy dwoma skrzydłami szkoły i od początku
miała być wykorzystana jako miejsce prezentacji
sztuki. Obecnie jest przystosowana do pokazów za-
równo tradycyjnych dziedzin: malarstwa czy rzeźby,
jak i pokazów multimedialnych. Galeria jest otwarta
na współpracę z artystami czy kuratorami sztu-
ki. W trakcie wystaw prezentowane są dokonania
absolwentów, nauczycieli i uczniów szkół plastycz-
nych (m.in. Biennale Portret Rodzinny, Przegląd
Makroregionalny, wystawa dyplomów), a także
artystów związanych z poszczególnymi ośrodkami
akademickimi. Taka praktyka stwarza warunki do
konfrontacji uczniów z doświadczonymi i uznanymi
twórcami. Poszczególne prezentacje koncentrują
się między innymi na mediach, z jakimi uczniowie
stykają się w praktyce szkolnej.

 Galeria ma konfrontować dokonania zarówno
absolwentów, jak i obecnych nauczycieli oraz ucz-
niów szkoły. Takie działanie ma na celu prezen
tację osiągnięć osób niegdyś z nią związanych,
a obecnie często piastujących ważne stanowiska
w renomowanych uczelniach artystycznych. Po-
zwala to także na zachowanie ciągłości tradycji
szkoły, odtworzenie bogatej historii tego miejsca
oraz tworzy przyjazną atmosferę dla obecnych
wychowanków. Konfrontacja stwarza dodatko-
wo możliwość samodzielnego określenia przez
uczniów potrzeb i kierunku działań przy podej-
mowaniu dalszej edukacji artystycznej. Galeria
staje się także płaszczyzną wymiany doświadczeń.
Odbyły się w niej wystawy absolwentów szkoły,
między innymi: Mariusza Kozika, Piotra Strobla,
Magdaleny Łaty, Sławomira Plewko, Piotra Korola,
byłych nauczycieli: Andrzeja Cwaliny, Blanki
Gul-Olszewskiej, Tomasza Krzpieta i obecnych:
Krzysztofa Wereńskiego i Grzegorza Tomczyka.

Cykl plakatów do
wystaw jubileuszowych

(X–XI 2015)

27

 Galeria stwarza możliwości szerokiego, inter-
dyscyplinarnego działania edukacyjnego w oparciu
o wystawy połączone z wykładami. Poprzez takie
funkcjonowanie jej oferta daje dodatkowe możli-
wości poznania i zrozumienia sztuki współczesnej.
W szkole gościły wystawy współorganizowane
przez inne artystyczne podmioty np. „Mate-
rialność” – Pracowni Otwartej (Piotr Strobel,
Magdalena Łata, Anna Waszczuk i Piotr Sałaj),
studencka Wystawa Koła Malarstwa działają-
cego przy Instytucie Sztuk Pięknych Wydziału
Artystycznego UMCS, Blanki Gul-Olszewskiej –
Związku Polskich Artystów Plastyków, Marcina
Sudzińskiego – związanego z Ośrodkiem „Brama
Grodzka – Teatr NN”, a także pokazujące artystów
związanych z innymi uczelniami, np. prof. Ewy
Latkowskiej-Żychskiej z łódzkiej Akademii Sztuk
Pięknych.

 W galerii odbywają się także cykliczne wystawy
związane z prowadzonymi przez szkołę stałymi
projektami, jak na przykład „Portret Rodzin-
ny”. Szkoła współtworzy ofertę wystawienniczą,
zapraszając do udziału uczniów innych szkół
plastycznych, co prowadzi do wymiany doświad-
czeń i pozytywnej rywalizacji stymulującej swych
podopiecznych do działania.

 Galeria szkolna posiada charakter galerii
edukacyjnej, mającej na celu przede wszystkim
dobro uczniów. Jej program ma za zadanie wzbo-
gacać ofertę edukacyjną szkoły poprzez określone
w rocznych planach wystawy, obudowane dodat-
kowymi wydarzeniami: spotkaniami z artystami,
wykładami (spotkanie z Konserwatorem Miejskim
Hubertem Mącikiem, z Ewą Latkowską-Żychską),
programami edukacyjnymi (np. program dla dzie-
ci organizowany przez Koło Sztuk Wizualnych),
warsztatami (np. Teresy Murak). Galeria rozwija
wyobraźnię uczniów, poszerza ich wiedzę i pogłę-
bia wrażliwość. Uczy świadomego odbioru dzieła
sztuki, samodzielnego i odpowiedzialnego formu-
łowania sądów i opinii.

Paulina Zarębska

(górne zdjęcie) p. Teresa Księska-Falger
(Prezes Towarzystwa Muzycznego im.

Henryka Wieniawskiego w Lublinie)
przed obrazem Grzegorza Tomczyka

w Galerii Szkolnej, 2014

(dolne zdjęcia) Wernisaż wystawy
p. Blanki Gul-Olszewskiej

w Galerii Szkolnej, 2015
(pierwszy z prawej: p. Wojciech

Mendzelewski prezes ZPAP w Lublinie)

20
02

20
07

20
12

20
15

NASZE DZIAŁANIA NA RZECZ
EDUKACJI ARTYSTYCZNEJ

19
42 192719
49

19
54

19
66

19
72

19
79

19
82

19
89

19
99

30

IMPREZY MIĘDZYNARODOWE
I OGÓLNOPOLSKIE

ZSP we współpracy z Ministerstwem Kultury
i Dziedzictwa Narodowego, Centrum Edukacji
Artystycznej i Stowarzyszeniem Lubelski Plastyk,
organizuje od wielu lat imprezy o charakterze mię-
dzynarodowym i ogólnopolskim. Większość z nich
ma charakter cykliczny, odbywając się w formule
Biennale. W ten sposób w każdym roku szkolnym
organizujemy wydarzenia wpisane do kalendarza
imprez pod patronatem Ministra Kultury i Dzie-
dzictwa Narodowego.

Najważniejszą tego typu imprezą jest Między-
narodowy Konkurs Plastyczny „Portret Rodzinny”,
którego IX edycję organizowaliśmy w bieżącym roku.

Uczestniczy w nim młodzież w wieku od 15 do 20 lat
z różnych krajów i szkół, w tym wyższych artystycz
nych. Co roku na konkurs nadsyłanych jest kilkaset
prac reprezentujących różne dziedziny sztuk wizu-
alnych, ostatnio także związanych z technologiami
cyfrowymi. Jury stanowią wybitni artyści pedago-
dzy, przedstawiciele środowisk wyższych uczelni
artystycznych, w tym Akademii Sztuk Pięknych
(od wielu lat przewodniczącym jury jest rektor lub
prorektor ASP im. Jana Matejki w Krakowie).

Do nauczycieli i uczniów szkół plastycznych
z całej Polski adresowane są warsztaty meto-
dyczne: Warsztaty metodyczne dla nauczycieli
rysunku i malarstwa (w latach 2010, 2011, 2012)
oraz Ogólnopolskie Warsztaty Design (w 2014
roku odbyła się V edycja), które od 2013 roku uzu-
pełniane są wydawnictwem przygotowywanym
wspólnie z Wydziałem Architektury Wnętrz ASP
w Warszawie. Warsztaty są okazją do kontaktu
nauczycieli i uczniów szkół plastycznych z aka-
demickimi środowiskami, niejednokrotnie później
branymi przez uczniów pod uwagę w wyborze dal-
szej drogi artystycznej edukacji. Współpracujemy
z Akademią Sztuk Pięknych w Warszawie, Akade-
mią Sztuk Pięknych im. Jana Matejki w Krakowie,
ISP WA UMCS.

Formułę warsztatów ma także inna impreza
o zasięgu wykraczającym poza Polskę: Między-
narodowe Artystyczne Warsztaty Rzeźbiarskie.
W 2014 roku odbyła się V edycja tej imprezy, która
na tle podobnych (Myślęcinek) wyróżnia się tym,
że adresowana jest zarówno do młodzieży, która
realizuje specjalności i specjalizacje rzeźbiarskie,
jak i do tej, która po raz pierwszy ma kontakt z no-
wymi technikami i skalą rzeźby. Od 2012 roku war-
sztaty istnieją w dwóch równolegle realizowanych
formułach: dużej rzeźbiarskiej formy plenerowej
– rzeźby w drewnie wykonywanej w zespołach
dwu-, trzy osobowych, pod kierunkiem nauczycieli
i z pomocą pilarzy oraz małej formy rzeźbiarskiej –
odlewu w metalu, wykonywanej przez uczestników
samodzielnie, pod okiem nauczycieli – specjalistów,
w technikach odlewu pełnego i na wosk tracony.
Warsztaty nie mają formuły konkursowej i zwią-
zane są przede wszystkim z uzyskaniem przez
uczestników nowych umiejętności, które trudno
jest realizować we własnych szkołach. Od począt-
ku w warsztatach uczestniczy młodzież z innych
krajów, przede wszystkim z dawnych krajów ZSRR.

Od 2009 roku szkoła organizuje przeglądy wy-
różnionych prac dyplomowych szkół plastycznych
makroregionu północno-wschodniego, jako za-
danie Centrum Edukacji Artystycznej. Co dwa
lata – w formule biennale – można w naszej szkole

Grand Prix Międzynarodowego Konkursu Plastycznego
„Portret Rodzinny” 2015  •  Mateusz Zyznowski, „Porzucona
pamięć”, I Prywatne Liceum Plastyczne w Płocku

V Międzynarodowe Artystyczne Warsztaty Rzeźbiarskie 2014

32

obejrzeć najlepsze dyplomy specjalności i spe-
cjalizacji 18 szkół województw: mazowieckiego,
warmińsko-mazurskiego, podlaskiego i lubelskiego.

Unikalnym działaniem, nie tylko na rzecz
artystycznej edukacji, ale także na rzecz utrzy-
mania historycznej pamięci młodych pokoleń, są
letnie warsztaty plastyczne, organizowane przez
ZSP we współpracy ze Stowarzyszeniem „Wspól-
nota Polska” oddział w Lublinie. Ich realizacja jest
możliwa w dużej mierze dzięki zaangażowaniu
prezesa oddziału, p. dr Dariusza Śladeckiego.

PRO POLONIA

Wspieranie polonijnej kultury, budowanie
więzi z krajem oparte o przedsięwzięcia kulturalne,
medialne i naukowe to zadania statutowe Stowa-
rzyszenia „Wspólnota Polska” realizowane z po-

wodzeniem od dwudziestu pięciu lat. Oddział
lubelski organizuje szereg projektów edukacyj-
nych dla młodzieży i dorosłych, w tym: warsztaty
metodyczne dla nauczycieli, kursy języka i kultury
polskiej, szkolenia dla dziennikarzy, staże dla leka-
rzy, warsztaty plastyczne dla młodzieży, ponadto
współpracuje ze szkołami i organizacjami polskimi
na Wschodzie, wspierając ich pracę oświatową
i kulturalną. Od siedmiu lat część przedsięwzięć
Stowarzyszenia wspiera merytorycznie Zespół
Szkół Plastycznych im. C.K. Norwida w Lubli-
nie. Dzięki życzliwości dyrekcji szkoły oraz gro-
na pedagogicznego, placówka ta włączyła się do
współpracy przy realizacji warsztatów plastycznych
dla młodzieży polskiej ze Wschodu w ramach
programu szkół patronackich.

Warsztaty plastyczne są jednym z najważniej-
szych cyklicznych działań realizowanych przez

„Wspólnotę Polską” w Lublinie, przy czym nie-
słabnąca popularność tego przedsięwzięcia wy-
nika zarówno z autentyczności potrzeb uczest-
ników, jak i wysokich umiejętności pedagogów
prowadzących zajęcia praktyczne. Uczestnikami
było 320 uczniów z Litwy, Białorusi, Ukrainy
i Rosji (głównie z Syberii). Piszącego te słowa
(koordynatora programów edukacyjnych od-
działu) w pracy merytorycznej wspierali dy-
rektorzy ZSP w Lublinie: Krystyna Głowniak
i Krzysztof Dąbek, artyści-pedagodzy: Tadeusz
Kliczka, Andrzej Mazuś, Anna Świerbutowicz-

-Kawalec, Agnieszka Kasprzak, Tomasz Krzpiet,
Małgorzata Kierczuk-Macieszko i Bernard
Homziuk (UMCS). Nauka rysunku, malarstwa,
rzeźby i technik multimedialnych odbywała
się w pracowniach Zespołu Szkół Plastycz-
nych w Lublinie oraz w plenerze: w Kazimierzu
Dolnym, Nałęczowie, Sandomierzu, Zamościu
i malowniczych zakątkach Lublina. Podczas
proponowania wybranych tematów do realizacji
(m.in. architektura, portret, wydarzenia) szcze-
gólne znaczenie przyznajemy odniesieniom do
historii i tradycji, zakładamy bowiem, że moż-
liwość odwoływania się do chlubnej przeszłości,
do pamięci o wybitnych jednostkach wyraźnie
podnosi samoocenę mniejszości, buduje także
jej prestiż w kraju osiedlenia. Udział uczniów
w warsztatach wpływa znacząco na udoskona-
lenie ich umiejętności i wybór kierunku stu-
diów. Stałym elementem programu każdej edy-
cji warsztatów jest wernisaż. Dzięki wystawom
organizowanym w ZSP, a następnie w Domu
Polonii uczestnicy warsztatów plastycznych
mogą skonfrontować efekty własnych zmagań
twórczych z innymi, ponadto mają możliwość

(u góry) korekta prof. Bazylego Krasulaka – Wydział Architektury
Wnętrz ASP w Warszawie, obok asystenci – mgr Maciej Małecki
i mgr Jacek Gburczyk, Ogólnopolskie Warsztaty Design, 2013
(u dołu) w centrum: specjalista ds. szkół plastycznych, p. Wojciech Myjak
(CEA), Warsztaty metodyczne dla nauczycieli rysunku i malarstwa, 2012

33

Warsztaty plastyczne realizowane przez
„Wspólnotę Polską” w Lublinie.
(góra, od prawej) Dariusz Śladecki (Prezes
Stowarzyszenia „Wspólnota Polska”
oddział w Lublinie), Tadeusz Kliczka (nauczyciel ZSP w Lublinie),
Jakub Wołąsiewicz (Konsul Generalny RP w Doniecku), Małgorzata
Kierczuk-Macieszko (nauczyciel ZSP w Lublinie), 2015

(z lewej) Wernisaż wystawy, 2014

zaprezentowania swoich prac szerszemu krę-
gowi odbiorców, nierzadko gościom przybyłym
z innych kontynentów.

Program szkół patronackich zachęca szkoły po-
lonijne do współpracy ze szkołami w kraju poprzez
udział uczniów we wspólnych lekcjach, współpracę
merytoryczną, metodyczną i szkoleniową, buduje
silne i trwałe więzi między uczniami i nauczyciela-
mi polonijnymi a ich rówieśnikami i pedagogami
w Polsce. Takim przykładem jest owocna współ-
praca ZSP w Lublinie ze Szkołą Średnią (od 2014
roku Gimnazjum) im. J.I. Kraszewskiego w Wilnie.

Dzięki udanej współpracy w realizacji ww. pro-
jektów oraz gościnnemu przyjęciu kilkuset uczest-
ników kursów języka i kultury polskiej i szkole-
nia dla dziennikarzy, Zespół Szkół Plastycznych

im. C.K. Norwida w Lublinie ma swój udział
w podtrzymaniu żywotności Polonii, dla której
polskie pochodzenie jest istotną częścią tożsa-
mości, częścią żywą i determinującą uczestnictwo
w dorobku kulturalnym zarówno minionych poko-
leń, jak i współczesności. Dla licznych członków
polonijnej społeczności z kilkudziesięciu miast
rozsianych na olbrzymim obszarze od Wilna
i Lwowa aż po Władywostok, Astanę i Erywań
placówka ta nie jest nic nieznaczącym punktem
na mapie. Wielu z nich pragnie przyjechać tu po
raz kolejny.

Dariusz Śladecki
Prezes Stowarzyszenia „Wspólnota Polska”
oddział w Lublinie

STOWARZYSZENIE LUBELSKI PLASTYK – 5-LECIE DZIAŁALNOŚCI

Stowarzyszenie Lubelski Plastyk rozpo-
częło swoją działalność w 2010 roku.

Celem Stowarzyszenia jest wsparcie i pomoc
w każdej formie dla Zespołu Szkół Plastycznych
im. C.K. Norwida w Lublinie, a zwłaszcza dla
jego uczniów.

Środki na działalność statutową pozyskujemy
poprzez prowadzenie Ogniska Plastycznego, w ra-
mach którego organizujemy kurs przygotowawczy
dla kandydatów do naszej szkoły. Zajęcia prowa-
dzone są corocznie od listopada do maja pod kie-
runkiem nauczycieli przedmiotów artystycznych.

Również każdego roku w październiku przy-
gotowujemy wspólnie z ZSP w Lublinie aukcję
i kiermasz prac uczniów. Otrzymujemy darowizny
pieniężne na rzecz Stowarzyszenia, prowadzimy
działalność usługową dla osób prywatnych i insty-
tucji oraz składamy wnioski o dofinansowywanie
naszych przedsięwzięć do Ministerstwa Kultury
i Dziedzictwa Narodowego, Centrum Edukacji
Artystycznej, Zarządu Województwa Lubelskiego.

Z pozyskiwanych środków wspieramy naszych
uczniów, dofinansowujemy plenery malarskie i wy-
cieczki szkolne oraz fundujemy nagrody w konkur-
sach, np. Rysunek Miesiąca, Talent Roku, Młodość
bez uzależnień, o patronie szkoły. Przyznajemy
także zapomogi finansowe i rzeczowe dla uczniów
będących w trudnej sytuacji materialnej, opłacamy
modeli na zajęciach fakultatywnych z rysunku

i rzeźby, dofinansowujemy warsztaty z języka an-
gielskiego i francuskiego oraz prace dyplomowe
z tkaniny artystycznej i reklamy wizualnej. Wspie-
ramy również wydruk szkolnej gazetki „Ramota”.

Przekazujemy darowizny finansowe i rzeczowe
na rzecz ZSP w Lublinie, np. na zakup wyposażenia
do pracowni fotograficznej oraz kompletów dłut
do pracowni snycerskiej.

Wspólnie z Zespołem Sztuk Plastycznych
im. C.K. Norwida w Lublinie zrealizowaliśmy
już wiele zadań, jak np.: plener plastyczny w Zwie-
rzyńcu (22–29.06.2011) dofinansowany ze środków
Zarządu Województwa Lubelskiego w Lublinie;
wystawa prac plastycznych stypendystek Ministra
Kultury i Dziedzictwa Narodowego (9–27.01.2012)
dofinansowana ze środków Departamentu Pro-
mocji Urzędu Marszałkowskiego w Lublinie;
przegląd plastyczny z rysunku, malarstwa i rzeź-
by (30–31.03.2012) dofinansowany ze środków
Centrum Edukacji Artystycznej w Warszawie;
IV Międzynarodowe Artystyczne Warsztaty
Rzeźbiarskie (11–23.06.2012) dofinansowane ze
środków Ministerstwa Kultury i Dziedzictwa
Narodowego; III Ogólnopolskie Warsztaty Me-
todyka nauczania rysunku i malarstwa w szkołach
plastycznych (22–23.11.2012) dofinansowane przez
Centrum Edukacji Artystycznej w Warszawie;
VIII Międzynarodowy Konkurs Plastyczny Por-
tret Rodzinny (kwiecień 2013) dofinansowany ze
środków Ministerstwa Kultury i Dziedzictwa Na-
rodowego; IV Ogólnopolskie Warsztaty Design
dla nauczycieli szkół plastycznych (listopad 2013)
dofinansowane ze środków Centrum Edukacji Ar-
tystycznej w Warszawie; V Międzynarodowe Ar-
tystyczne Warsztaty Rzeźbiarskie (02–12.06.2014)
dofinansowane ze środków Ministerstwa Kultu-
ry i Dziedzictwa Narodowego; V Ogólnopolskie
Warsztaty Design dla nauczycieli szkół plastycz-
nych (20–21.11.2014) dofinansowane ze środków
Centrum Edukacji Artystycznej w Warszawie;
IX Międzynarodowy Konkurs Plastyczny Portret
Rodzinny. Mój dom pełen wspomnień i marzeń
(kwiecień 2015) dofinansowany ze środków Mi-
nisterstwa Kultury i Dziedzictwa Narodowego.

Jolanta Jarosińska
Prezes Stowarzyszenia Lubelski Plastyk

Aukcja 2014

INSTYTUCJE WSPÓŁPRACUJĄCE I WSPIERAJĄCE SZKOŁĘ

Uczelnie i szkoły artystyczne

Akademia Sztuk Pięknych im. Jana Matejki w Krakowie
Akademia Sztuk Pięknych w Warszawie
Instytut Sztuk Pięknych Wydział Artystyczny Uniwersytet Marii Curie-Skłodowskiej
Katolicki Uniwersytet Lubelski Jana Pawła II
„Reut” School of Arts w Hajfie (Izrael)
Sumska Dziecięca Szkoła Artystyczna im. M.G. Lisenki, Sumy (Ukraina)
Narodowa Szkoła Plastyczna im. T. Lavrenova, Plovdiv (Bułgaria)

Instytucje kultury

Centrum Kultury w Lublinie
Dzielnicowy Dom Kultury „Bronowice”
Młodzieżowy Dom Kultury nr 2 w Lublinie
Ośrodek „Brama Grodzka – Teatr NN”
Ośrodek Międzykulturowych Inicjatyw Twórczych „Rozdroża”
Stowarzyszenie „Wspólnota Polska”

Muzea

Muzeum Archidiecezjalne Sztuki Religijnej w Lublinie
Muzeum Lubelskie w Lublinie
Muzeum Nadwiślańskie w Kazimierzu Dolnym
Muzeum Wsi Lubelskiej

Biblioteki

Biblioteka Multimedialna (Biblio) – MBP im. Hieronima Łopacińskiego w Lublinie
Wojewódzka Biblioteka Publiczna im. Hieronima Łopacińskiego w Lublinie

Firmy

Bank BGŻ BNP Paribas SA
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji w Lublinie Sp. z o.o.
Pracodawcy Ziemi Lubelskiej
Komandor Lublin SA

Media

Dziennik Wschodni
Radio Lublin SA
Telewizja Polska SA oddział Lublin

20
02

20
07

20
12

20
15

WSPOMNIENIA

19
42 192719
49

19
54

19
66

19
72

19
79

19
82

19
89

19
99

38

WSPOMNIENIE O PIOTRZE PANASEWICZU

30 lipca 2013 roku odszedł od nas długoletni
nauczyciel języka polskiego, wychowawca i kole-
ga – Piotr Panasewicz. Odszedł od nas szybko, po
ludzku oceniając zbyt wcześnie, nie zdążyliśmy się
przygotować do tej straty.

Moja pamięć utrwaliła obraz ostatniego wej-
ścia Piotra do szkoły – poniedziałkowy poranek
17 czerwca. Zwykle wyprostowana sylwetka, tym
razem mocno pochylona zaniepokoiła mnie; nie
wiedziałam, że już wtedy, wykonując służbowe
obowiązki, zmagał się z dotkliwym bólem. W go-
dzinach popołudniowych był już w szpitalu – ba-
dania, operacja, diagnoza, hospicjum. W tym czasie
kilkakrotnie rozmawialiśmy przez telefon; mimo
przekazywanych twardych informacji medycz-
nych zachowywał spokój, troszczył się o uczniów,
przypominał o kontynuowaniu Adopcji Serca dla
afrykańskiego chłopca. Paradoksalnie, te trudne
rozmowy budowały mnie. Pokazywały, z jak wielką
wiarą i nadzieją Piotr czeka na spotkanie z Panem,
jak bezgranicznie ufa i godnie przekracza ludzki
lęk przed chorobą, cierpieniem i śmiercią…

Straciliśmy kolegę, nauczyciela, który swo-
im krótkim życiem dał przykład szlachetności
i oddania młodzieży. Udowodnił, że wychowując
trójkę swoich dzieci, można się wsłuchać w po-
trzeby wychowanków-gimnazjalistów, dbać o ich
wieloaspektowy rozwój, służyć im pomocą i oj-
cowską radą. Odpowiedzialnie wymagający zawsze
podkreślał, że uczeń jest podmiotem wszelkich
działań nauczyciela. Przygotowując uroczystości
szkolne, nigdy nie zawahał się wskazać na wartości
patriotyczne i przesłanie moralne św. Jana Pawła II.
Inspirował uczniów do wyrażania własnych myśli
i przeżyć, rozbudzał ich ciekawość poznawczą oraz
motywację do dalszej edukacji.

Lekcje języka polskiego, spektakle, akademie,
pielgrzymki, a także rozgrywki sportowe to próba
wskazania różnorodności Jego pracy, która po-
twierdza, że czuł się autentycznie odpowiedzialny
za rozwój języka polskiego i kształtowanie zinte-
growanej wewnętrznie osoby wychowanka.

Od śmierci Piotra minęły dwa lata… Mam
ciągle wrażenie, że On jest wśród nas. Utwierdzają
mnie w tym rozmowy z Jego żoną – Panią Anetą
Panasewicz, która swoją pokorą i nadzieją pomaga
mi zrozumieć sens tego pustego miejsca i z ufnoś-
cią przeżywać tę stratę.

Alina Tkaczyk

39

WSPOMNIENIE O PANI ZOFII

Pani Zofia Zawada rozpoczęła pracę w naszej
szkole w grudniu 2002 roku obejmując stanowisko
Głównej Księgowej. Miała już spore doświadcze-
nie zawodowe: Zespół Ekonomiczno-Admini-
stracyjny w Wojciechowie, Szkoła Podstawowa
Nr 25 w Lublinie.

 Przejmując sprawy finansowo-księgowe, wpro-
wadziła szereg usprawnień i zmian, które zdecydo-
wanie poprawiły jakość pracy tego działu.

Pani Zosia dobrze czuła się w naszej społeczno-
ści, była zachwycona szkołą, chętnie uczestniczyła
w życiu placówki: wernisaże, liczne wystawy, aukcje
i kiermasze prac. Była wręcz fanem młodych arty-
stów, zawsze pełna podziwu dla ich umiejętności,
okazywała im wyjątkową troskę i wyrozumiałość.
Interesowała się wszystkim, co się w szkole działo,
dbała, by nic nie umknęło Jej uwadze, by niczego
ważnego nie przeoczyć. Na uroczystościach Jubileu-
szowych pojawiała się z rodziną i znajomymi, z dumą
opowiadając o sukcesach naszych stypendystów.

 Należy podkreślić Jej kompetencje zawodowe
i umiejętności organizacyjne: szybkość i trafność
podejmowanych decyzji, umiejętność planowania,

dobre rozeznanie w prawie finansowym, właściwą
interpretację przepisów. Wzbudzała duże zaufanie,
dawała poczucie bezpieczeństwa w funkcjono-
waniu służb księgowych, gwarantowała przewi-
dywalność i racjonalność. Wdrożony przez Nią
program komputerowy zdecydowanie podniósł
standard pracy w księgowości. Wymagała sporo
od siebie, nie znosiła bylejakości i lekceważenia
obowiązków u innych. Zdarzały się sprawy trud-
ne związane z niedostatkiem środków w budże-
cie. Konieczne było pozyskiwanie dodatkowych
funduszy. Na Jej zaangażowanie można było li-
czyć. Pani Zosia miała duży udział w planowaniu
i sprawozdaniach finansowych ogólnopolskich
oraz międzynarodowych konkursów i warsztatów
artystycznych, organizowanych przez naszą szkołę.
To także dzięki Niej możliwe było wzbogacenie
oferty edukacyjnej placówki.

 Nieubłagany los zabrał Ją od nas zbyt wcześnie.
Była osobą pogodną, pełną energii, ciekawą świata
i ludzi. Taką Ją pamiętamy.

Andrzej Krasowski

40

MARIA PRZECHODZKA 1929–2012

Są odejścia, które powodują nową formę
trwania obecności.

Szczegółowe informacje o drodze zawodo-
wej p. Marii Przechodzkiej, stanowiskach, działa-
niach społecznych, nagrodach, stopniach awansu
zawodowego, współpracy z COPSA znajdą Państwo
na stronie internetowej ZSP w Lublinie.

W moim wspomnieniu o Niej chciałam przed-
stawić Osobę – taką, jaką zapamiętałam z lat
1981–89, kiedy była dyrektorem Państwowego Li-
ceum Sztuk Plastycznych w Lublinie i taką, o jakiej
opowiedziała mi Jej córka – p. Anna Kot. Dzięki
jej uprzejmości poznałam też fragmenty spisanych
przez p. Marię wspomnień wojennych.

Dom rodzinny

Urodziła się w Mąkolicach, wsi koło Łowicza
odległej 25 km od Łodzi. Była jednym z sied-
miorga dzieci w rodzinie pielęgnującej tradycje
patriotyczne, silnej wiarą. Maria wspomina babcię,
która w zimowe poranki prowadziła swoje wnuki
na roraty do XV-wiecznego kościółka, wieczorne
rodzinne modlitwy („Ojczyznę wolną racz nam
wrócić, Panie…”), rozmowy na ważne tematy.
O patriotyczne wychowanie dbała również dy-
rektorka szkoły podstawowej w Mąkolicach, do
której uczęszczała Maria.

Wojna

Pierwsze mocne przeżycie to wspomnienie za-
pachu chleba, który bez przerwy matka i babcia
piekły dla wojska (dziadek był właścicielem mły-
na). A potem ewakuacja z domu. Przedzieranie się
z rodzicami i rodzeństwem przez lasy, ukrywanie
w rowach, opuszczonych domostwach. I to naj
bardziej dramatyczne spotkanie – z Niemcami nad
Bzurą w czasie krwawej bitwy z Polakami. Posta-
wieni przez Niemców pod ścianą zostali uratowani
przez p. Burchardt (znała dobrze niemiecki), która
razem z nimi uciekała z Mąkolic. W swoich wspo-
mnieniach pisała M. Przechodzka: „Dziś wiem, że
ocaliła nas Matka Boska posługująca się człowie-
kiem”. Powrót do rodzinnego domu nie gwaran-
tował bezpieczeństwa. Rodzice zaangażowali się
we współpracę z AK, w kontakty z partyzantami.
W zapiskach wojennych pani Maria wspomina,
jak pewnego razu matka przyprowadziła do domu
małą dziewczynkę i powiedziała dzieciom: „Ona

ma na imię Hania”. W nawiasie M. Przechodzka
dodała: „To jest historia prawdziwa a nie wzięta
z filmu”.

Ważnym dla Marii było uczęszczanie do taj-
nego gimnazjum, które działało pod szyldem
szkoły rolniczej w małej wsi pod nazwą Dąbro-
wa Zduńska. Trafiła tam we wrześniu 1944 roku
i tam właśnie przez parę miesięcy uczyła ją języka
polskiego Maria Dąbrowska. Po upadku powsta-
nia warszawskiego w tej nikomu nieznanej szkole
schronienie znaleźli wybitni ludzie, m.in. Włady-
sław Grabski. Za działalność wojenną wysoką cenę
zapłacił ojciec Marii – uznany za kułaka, gnębiony,
prześladowany zmarł w 1953 roku.

Nałęczów

To tam spędziła Maria Przechodzka najdłuższą
część swojego zawodowego życia (1955–81). Pra-
wie dwadzieścia pięć lat dyrektorowała. Małe
miasteczko, trudne lata, bieda. Nauczyciele nie
tylko uczyli, często zastępowali uczniom rodziców,
pomagali materialnie, byli z nimi bardzo blisko.
Na straży takich relacji stała Maria Przechodz-
ka. Potrafiła też takie wytworzyć między gronem
pedagogicznym. Częste spotkania z nauczyciela-
mi na gruncie prywatnym, wspólne świętowanie,
oglądanie telewizji. Udowodniła, że ten model
dyrektorowania nie grozi utratą autorytetu czy
szacunku, odwrotnie – zbudował więzi, które prze-
trwały do końca Jej życia.

Lublin

Do lubelskiego liceum została przeniesiona służ-
bowo w roku 1981, pracę rozpoczęła we wrześniu.
Na początku, jak wspomina córka, było jej trudno.
Inni ludzie, inne środowisko, duże miasto. Nie
wszyscy ją akceptowali. Za swój wielki sukces
uznawała to, że udało się jej przekonać do sie-
bie, ułożyć poprawne a potem serdeczne relacje
z gronem. Pamiętam te pierwsze miesiące roku
szkolnego 1981/82. Nauczycielski strajk, w który
zaangażowali się wszyscy nauczyciele naszej szkoły.
Już na wstępie swojego dyrektorowania Maria
Przechodzka musiała przekazać władzę komite-
towi strajkowemu. Zrozumiała wymagania historii
(tak wtedy o tym myśleliśmy), wszystko odbyło się
w powadze, podczas gdy w wielu innych strajkują-
cych szkołach dyrektorzy rozumieli tę konieczność
jako degradację i upokorzenie. A potem grudzień

41

i stan wojenny. Chylę czoła przed postawą pani
Dyrektor w tym trudnym czasie. Liczne wizyty
w szkole „smutnych panów”, inwigilacje, kontrole
– wszystko odbywało się w zaciszu gabinetu. Ale
wiem, że wielu z nas broniła, stanęła solidarnie po
stronie swoich nauczycieli. Myślę, że to właśnie
wtedy zaczęła się rodzić bliska więź między nami.
Wiedzieliśmy, jak inni dyrektorzy potrafili wyko-
rzystywać sytuację stanu wojennego do pozbywa-
nia się zaangażowanych opozycyjnie nauczycieli,
szantażowania. Pani Przechodzka stworzyła nam
godziwe warunki pracy, w ustalonym, spokojnym
rytmie. Stawiała twarde wymagania, lecz wszelka
krytyka odbywała się z zachowaniem obowiązują-
cych form. Była damą w każdym calu – elegancki,
często bardzo oryginalny strój, nienaganna fryzura,
piękna polszczyzna. Towarzyszyła szkole do koń-
ca swojego życia, zawsze pamiętała o rocznicach,
uroczystościach.

Moja Mama

Najlepszy i najwierniejszy przyjaciel, doradca –
mentor. Tak o niej mówi córka – Anna Kot. I cytu-
je to, co matka powtarzała jej i bratu: „dyrektorem
się bywa, ale człowiekiem trzeba zawsze być”. Była
obdarzona fenomenalną pamięcią, każdą okazję –
czy to oficjalną czy prywatną – potrafiła skomen-
tować odpowiednim cytatem. Dużo czytała, nie

tylko fachową literaturę historyczną, także poezję
romantyków, teksty filozoficzne, uwielbiała Sien-
kiewicza. Była aktywna intelektualnie do końca,
starość dotknęła ją tylko fizycznie.

Mama, mówi pani Anna, miała ogromną ła-
twość nawiązywania kontaktów. Wiele znajomo-
ści zapoczątkowanych na gruncie zawodowym
przenosiło się na grunt prywatny i przekształcało
w piękne przyjaźnie. Zdumiewająco trwałe więzi
łączyły Mamę z absolwentami. Utrzymywali z nią
kontakty do ostatniego momentu – pisali, przy-
jeżdżali, odwiedzali, interesowali się jej zdrowiem.
Ale i ona – nigdy nie odmawiała zaproszeń, bywała
na ich wystawach, odwiedzała w całej Polsce (także
w USA, Kanadzie).

Głęboką refleksję budziło zachowanie p. Marii
w ostatnich latach życia – zmaganie się z chorobą,
bólem. Akceptowała swoją starość, wielkie ograni-
czenia fizyczne, zbratała się z cierpieniem, polubiła
samotność. Była człowiekiem wielkiej wiary. We
wszystkim, co ją spotkało, widziała głębszy sens,
historię napisaną nie przez człowieka. I z tego
przekonania brała się chyba jej pogoda ducha i siła
do zmagań z trudną codziennością. Taki obraz
p. Marii Przechodzkiej wyłania się również z mo-
ich osobistych kontaktów z nią – obraz człowieka,
który przeżył swoje życie godnie.

Anna Stefańczyk

Uroczystość
w auli szkolnej
z okazji 60-lecia,
1989 rok – (od lewej)
Dyrektor Maria
Przechodzka, Romuald
Kołodziej, wicedyrektor
Andrzej Krasowski.
(od prawej) Alicja
Olejnik, Mirosława
Kozan (nauczycielka
przedmiotów
artystycznych)

NAUCZYCIELE I PRACOWNICY ZATRUDNIENI
W ROKU SZKOLNYM 2015/2016

Kadra kierownicza

Krzysztof Dąbek  •  dyrektor, historia sztuki
Alina Tkaczyk  •  wicedyrektor, język francuski
Waldemar Arbaczewski  •  kierownik sekcji pracowni realizacyjnych, snycerstwo, rzeźba
Zdzisław Kwiatkowski  •  kierownik sekcji rysunku i malarstwa
Andrzej Mazuś  •  kierownik sekcji komunikacji wizualnej, reklama wizualna, podstawy

projektowania
Marta Wasilczyk  •  kierownik sekcji form użytkowych i rzeźby, tkanina artystyczna

Nauczyciele

Dorota Andrzejewska-Marzec  •  rysunek i malarstwo
Jolanta Augustyniak  •  fizyka
Matylda Bijas  •  podstawy projektowania, rysunek i malarstwo, reklama wizualna
Tomasz Banaszkiewicz  •  biologia, chemia
Teresa Dąbek  •  język rosyjski
Leszek Duma  •  rysunek i malarstwo
Waldemar Dziaczkowski  •  religia
Waldemar Figiel  •  nauczyciel zawodu (snycerstwo)
Anna Giecko  •  historia, WOS, podstawy przedsiębiorczości, przygotowanie do życia w rodzinie
Edyta Grzyb-Grzeszczuk  •  muzyka
Jolanta Jarosińska  •  biblioteka
Dorota Jurkowska  •  zajęcia rewalidacyjne
Agnieszka Kasprzak  •  rzeźba
Małgorzata Kierczuk-Macieszko  •  podstawy projektowania, podstawy fotografii
Krzysztof Kijewski  •  snycerstwo
Tadeusz Kliczka  •  podstawy projektowania
Danuta Klimala-Brauze  •  język polski
Wojciech Koryciński  •  nauczyciel zawodu (snycerstwo)
Jerzy Kozera  •  historia, etyka
Joanna Kozłowska  •  matematyka
Andrzej Krasowski  •  rysunek i malarstwo
Tomasz Krasowski  •  wychowanie fizyczne, edukacja dla bezpieczeństwa
Magdalena Krygier  •  psycholog
Alicja Kuśmierczyk-Mankiewicz  •  podstawy projektowania, tkanina artystyczna, rysunek

i malarstwo, zespołowe projekty sceniczne i teatralne
Anna Łoś  •  nauczyciel zawodu (tkanina artystyczna)
Marek Łucjan  •  edukacja dla bezpieczeństwa
Katarzyna Markiewicz  •  matematyka
Elżbieta Marut-Kargul  •  biblioteka
Izabela Matyaszewska  •  język angielski
Dorota Nowiszewska-Machoń  •  język francuski
Ryszard Paluch  •  podstawy projektowania, reklama wizualna
Anna Papierkowska-Zając  •  historia sztuki
ks. Marek Sawicki  •  religia
Jarosław Skoczylas  •  snycerstwo

Teresa Skrzypiec-Rejzner  •  wychowanie fizyczne
Leszek Skóra  •  rzeźba
Ewa Skupińska  •  język angielski
Anna Stefańczyk  •  język polski
Beata Stepanów  •  pedagog
Piotr Strobel  •  nauczyciel zawodu (tkanina artystyczna)
Jarosław Suchorab  •  geografia
Marek Sugier  •  nauczyciel zawodu (reklama wizualna),

informatyka
Piotr Szymankiewicz  •  rzeźba
Anna Świerbutowicz-Kawalec  •  projektowanie graficzne,

reklama wizualna, promocja szkoły
Irmina Tomankiewicz-Kozaczyńska  •  język francuski
Grzegorz Tomczyk  •  rysunek i malarstwo
Krzysztof Wereński  •  fotografia, animacja, podstawy

projektowania, reklama wizualna
Robert Wojniusz  •  podstawy projektowania, reklama

wizualna
Monika Wójcik  •  język angielski
Ewa Wrona  •  język polski
Paulina Zarębska-Denysiuk  •  historia sztuki, zespołowe

projekty wystawiennicze

Administracja

Katarzyna Kućmińska  •  główny księgowy
Iwona Sikora  •  sekretarz szkoły
Daniel Targoński  •  kierownik gospodarczy
Piotr Krasowski  •  specjalista ds.

administracyjnych
Michał Kołczewski  •  specjalista ds. kadr

Pracownicy obsługi

Marzena Andrzejewska-Siuciak
Bogdan Czerwiński
Teresa Gnaś
Dominik Jaworski
Jarosław Jaworski
Grzegorz Kijewski
Barbara Klubkowska
Krzysztof Kowalik
Ryszard Król
Grzegorz Łopaciński
Mirosława Piotrowska
Janina Smarczewska
Krystyna Wójcik

Podziękowania

Składamy Podziękowania dla byłych dyrektorów i wicedyrek-
torów PLSP, OSSP i ZSP, za ich pracę i wkład w historię i osiągnięcia
szkoły: p. Krystyny Głowniak (dyrektor 2007–2012), p. Andrzeja Kra-
sowskiego (dyrektor 1989–2007), p. Grażyny Orzechowskiej (dyrektor
1980–1981), p. Teresy Świerbutowicz, p. Anny Stefańczyk, p. Krystyny
Maj, p. Andrzeja Cwaliny, p. Macieja Bijasa, p. Stanisława Bałdygi,
p. Blanki Gul-Olszewskiej.

Wspominamy także zmarłych: śp. Marię Przechodzką (dyrektor
1981–1989), śp. Halinę Lipską (dyrektor 1970–1980), śp. Janinę Miło-
siową (dyrektor 1937–1951), śp. Eugeniusza Baranowskiego (dyrektor
1962–1970), śp. Artura Iskrzyckiego (dyrektor 1952–53 i 1958–1962),
śp. Józefa Głuszyka (dyrektor 1953–1958), śp. Henryka Zwolakiewicza
(dyrektor 1951–1952), śp. Adama Zajączkowskiego (dyrektor 1927–1937),
śp. Ludwikę Mehofferową (dyrektor 1927–1937), śp. Wandę Tacza-
nowską, śp. Zofię Grafczyńską.

Podziękowania dla nauczycieli – współautorów wydawnictwa:
autorów tekstów i nauczycieli, którzy przygotowali oprawę graficzną
i skład.

Podziękowania dla osób i instytucji, które umożliwiły zorgani-
zowanie wystaw na terenie Lublina, towarzyszących w miesiącu
październiku jubileuszowi szkoły:

Krzysztof Żuk  •  Prezydent Miasta Lublin
Zofia Ciuruś  •  Dyrektor Wojewódzkiej Biblioteki Publicznej

im. H. Łopacińskiego w Lublinie
Marta Kliczka  •  Dyrektor MDK nr 2 w Lublinie
Joanna Słupska-Maron  •  Miejska Biblioteka Publiczna

im. H. Łopacińskiego w Lublinie, Biblioteka Multimedialna
(Biblio)

ks. Andrzej Oleszko  •  Dyrektor Muzeum Archidiecezjalnego
w Lublinie

Podziękowanie dla p. prof. Katarzyny Józefowicz i p. prof. Piotra
Józefowicza z ASP w Gdańsku, absolwentów PLSP im. C.K. Norwida,
autorów wystawy w Galerii Szkolnej.

Podziękowania dla Karoliny Kuchno – uczennicy klasy IVA, au-
torki pamiątkowej tablicy, p. Waldemara Arbaczewskiego – opiekuna
projektu, p. Marka Wąsali – za wykonanie odlewu okolicznościowej
tablicy pamiątkowej z okazji jubileuszu 85-lecia szkoły.

Tablica jubileuszowa
projekt: Karolina Kuchno

SPIS TREŚCI

1	 85 lat lubelskiego Plastyka  6

Kształcimy

2	 Snycerstwo  10

3	 Tkanina artystyczna  10

4	 Reklama wizualna  12

5	 Rysunek i malarstwo  14

6	 Zajęcia fakultatywne z rysunku, malarstwa, rzeźby  17

7	 Stypendia artystyczne naszych uczniów  18

8	 Przedmioty ogólnokształcące  20

Poza lekcjami…

9	 Wolontariat  24

10	 Koła zainteresowań  25

11	 Szkolne wystawy  26

12	 Galeria Szkolna  26

Nasze działania na rzecz edukacji artystycznej

13	 Imprezy międzynarodowe i ogólnopolskie  30

14	 Pro Polonia  32

15	 Stowarzyszenie Lubelski Plastyk – 5-lecie działalności  34

16	 Instytucje współpracujące i wspierające szkołę  35

Wspomnienia

17	 Wspomnienie o Piotrze Panasewiczu  38

18	 Wspomnienie o Pani Zofii  39

19	 Maria Przechodzka 1929–2012  40

20	 Nauczyciele i pracownicy zatrudnieni w roku szkolnym 2015/2016  42

Organizatorzy

Zespół
Szkół
Plastycznych
im. Cypriana Kamila
Norwida
w Lublinie

Stowarzyszenie
Lubelski
Plastyk

Rada
Rodziców
przy ZSP im. c.K. Norwida w Lublinie

Projekt i skład
Robert Wojniusz

Zespół Szkół Plastycznych
im. Cypriana Kamila Norwida w Lublinie
ul. Muzyczna 10 a
20-612 Lublin
tel./faks 81 532 72 39
www.liceumplastyczne.lublin.pl

ISBN 978-83-88458-11-8

Wydawca
Drukarnia Standruk
ul. Rapackiego 25, 20-150 Lublin
www.standruk.com

Lublin 2015

	85 lat lubelskiego Plastyka
	Kształcimy
	Snycerstwo
	Tkanina artystyczna
	Reklama wizualna
	Rysunek i malarstwo
	Zajęcia fakultatywne z rysunku, malarstwa, rzeźby
	Stypendia artystyczne naszych uczniów
	Przedmioty ogólnokształcące

	Poza lekcjami…
	Wolontariat
	Koła zainteresowań
	Szkolne wystawy
	Galeria Szkolna

	Nasze działania na rzecz edukacji artystycznej
	Imprezy międzynarodowe i ogólnopolskie
	Pro Polonia
	Stowarzyszenie Lubelski Plastyk – 5-lecie działalności
	Instytucje współpracujące i wspierające szkołę

	Wspomnienia
	Wspomnienie o Piotrze Panasewiczu
	Wspomnienie o Pani Zofii
	Maria Przechodzka 1929–2012
	Nauczyciele i pracownicy zatrudnieni w roku szkolnym 2015/2016

	Pusta strona

