Тип урока: Урок-игра
Я открываю в себе «ВНУТРЕННЕГО ЧЕЛОВЕКА»!?
 Для 10 класса
По программе Рапацкой Л. А. для 11 класса «Художественные культуры мира XIX-XX вв.: взгляд из России»
Раздел I «Основные течения в европейской художественной культуре XIX-начала XX в.
Тема 1. Романтизм в художественной культуре Европы XIXв: открытие «внутреннего человека»

ЦЕЛЬ: формирование представления о стиле «Романтизм».
ЗАДАЧИ: знакомство с предпосылками возникновения стиля; обобщение знаний по теме «Классицизм»; выявление стилевых различий; развитие творческой активности, умения включаться в процесс кругового общения, решать поставленную задачу путём сотрудничества; развитие умения анализировать и сопоставлять произведения литературы, живописи и музыки; формирование чувства заинтересованности и удовлетворённости от общения с искусством.
ОФОРМЛЕНИЕ: 30 фишек для деления на группы, 5 флажков на столах команд, листы бумаги и магниты (для магнитной доски), фломастеры, листы с заданиями, репродукции картин, таблицы, ключ схема, схема выставления оценок команд, схема выставления оценок жюри,

ХОД ИГРЫ:
Класс делится на четыре команды по 5-6 человек + одна команда (5-6 чел.) – Жюри выдвигают сами учащиеся из состава своих команд. (В некоторых классах возможен вариант, когда в жюри учитель назначает учеников, имеющих отличные оценки по предмету).
 Команды формируются по выбранным открыткам с видами архитектурных сооружений разных стран. На обратной стороне открытки изображение флага той страны, где находится данное архитектурное сооружение: Великобритания, Германия, Франция, флаг Евросоюза для Австрии, Венгрии Италии, Польши. Флаг России для жюри. Команды выбирают капитанов и название - флажок, (записывается на листе бумаги). Если команды не равны по численности, то те, у кого игроков меньше получают бонус – максимальное количество очков за правильный ответ - 4 балла

Правила игры: (Игру ведёт учитель.)
На столах команд лежат пакеты с заданиями и финальная таблица, в которую в течение всей игры надо постепенно заносить стилевые различия Классицизма и Романтизма.
После каждого выполненного задания жюри выставляет баллы и вывешивает их на доску для всеобщего обозрения.
За правильный, полный ответ присуждается 4 балла, за неполный ответ – 2-3 балла, за мысль в верном направлении -1 балл неверный ответ – 0. Жюри заранее не знает правильных ответов.
По окончании игры все ученики получают оценки. Игрок, признанный командой лучшим получает 1 балл к оценке, полученной командой. У игрока, признанного командой «бездельником», вычитается 1 балл из оценки, полученной командой. Таким образом, вольно или невольно, в игру вовлекаются все учащиеся. За плохое поведение команда получает предупреждение, а затем с команды снимаются 2 балла.
В конце игры жюри получает от учителя ключ-таблицу, подводит итоги по заранее составленной схеме и объявляет победителя. В заключительном слове команда-жюри оценивает работу команд и свою работу (по заранее составленной схеме) и выставляет себе оценку.

Приветствие учителя:
Друзья! Сегодня мы собрались здесь, чтобы пообщаться с искусством, которое, как говорил Т. Манн «…есть извечный символ стремления человечества к добру, истине, совершенству». Наш урок - игра будет посвящен стилю «Романтизм», но прежде хотелось бы вспомнить характерные признаки искусства предыдущей эпохи Классицизма.
Все учащиеся выкладывают на стол листок с заранее заготовленным дома вопросом по теме: «Искусство классицизма». Игроки должны выбирать лучший на их взгляд вопрос и задать его команде, которая располагается по часовой стрелке от них. Первой задаёт вопрос команда-жюри. За интересный вопрос и правильный ответ учитель присуждает индивидуальные баллы.

Слайд № 1 [image:] А теперь мы переходим к изучению стиля «Романтизм», а называется он «Я открываю в себе «Внутреннего человека»,

На столах команд лежат пакеты с заданиями и финальная таблица, в которую в течение всей игры надо постепенно заносить стилевые различия Классицизма и Романтизма
 ФИНАЛЬНАЯ ТАБЛИЦА
Романтический герой пересматривает ценностные ориентиры и открывает в себе «внутреннего человека». Какого???
	Критерии сравнения
	Классицизм
	Романтизм (предполагаемые ответы)

	Властители дум
	общественные деятели
	Индивидуалисты, герои-одиночки

	Отношение к действительности
	Изображает жизнь не такой, какая она есть, а рисует идеал.
	неприятие

	Герои для подражания
	Из «Античности»
	Современники, борцы за свободу

	Соотношение общественного и личного
	Общественные интересы выше личных
	Личные интересы превыше всего

	Ценность внутреннего мира человека
	Не важна
	Превыше всего

	Ощущение «гражданства»
	Космополитизм -Гражданин МИРА
	Осознание национальности

	Требования к творчеству
	Творчество в соответствии с жёсткими правилами
	Свобода творчества

	Отношение к природе
	Подражание природе
	Идеализация первозданной природы

	Вера в будущее
	Да
	Страх перед грядущим

	Во что верили
	В разум
	Чувство, интуиция

Слайд № 2 [image:]
Итак, 1789г. Во Франции происходит буржуазная революция под лозунгом «Свобода, Равенство и Братство!», но вместо обещанного всеобщего счастья Европа погрузилась в полосу войн и революций. Счастье для всех оказалось иллюзией. Общество, созданное «разумным» XYIII веком - страшно и непредсказуемо. Реальностью стала скорбь и пессимизм. Действительность стала восприниматься как источник конфликтов, и как следствие - полное разочарование в действительности. Но жизнь не остановилась.
На Слайде № 3 [image:]вы видите имена людей, живших в конце XYIII – первой половине XIX в. Они начал переосмысливать происходящее и отображать реальность в своём творчестве. Это их назовут романтиками. От французского слова romantique, означавшему в 18 веке «странное», «фантастическое», «живописное». Во многом (но не во всём) противоположен классицизму

Задание 1. Выбрать из перечисленных имён по 6:
Музыкантов, Писателей, Художников и скульпторов, Французских романтиков. Листы с заглавием «Музыканты», «Писатели», «Художники и скульпторы», «Французские романтики» заранее разложены на столах.
Записать выбранные имена на листах под №1 х и сдать в жюри. Команда, выполнившая задание первой (при условии, что все ответы верны) получает 4 балла, вторая -3, третья-2, четвёртая – 1балл. За каждый неверный ответ снимается балл
Некоторые имена дети видят впервые, но некоторые им известны. В результате обмена мнениями на листах записываются ответы и передают в жюри. Команда-жюри выполняет все задания, лист №1 с ответами отдаёт учителю для оценки, получает от учителя правильные ответы и выставляет баллы командам, фиксирует на доске. (или на листах бумаги фломастером вывешивает на доску).
Учитель: Мир изменился, общество, созданное «разумным» XYIII веком - страшно и непредсказуемо. Что чувствовали люди, жившие в ту эпоху? КТО и КАК может изменить этот «страшный мир»? Какие выходы находят романтики?

Задание 2. Слайд № 4 [image:]
На столе жюри лежат 4 стихотворения поэтов - романтиков: Дж. Байрон «Песня греческих повстанцев»; Гейне Генрих «В мае»; Виктор Гюго «За баррикадами…»; Дж. Байрон «Паломничество Чайльд-Гарольда» гл.4 -179,180.
Капитан команды подходит и выбирает одно из них. (Двигательная активность).
Дж. Байрон «ПЕСНЯ ГРЕЧЕСКИХ ПОВСТАНЦЕВ»
О Греция, восстань!
Сиянье древней славы
Борцов зовет на брань,
На подвиг величавый.

К оружию! К победам!
Героям страх неведом.
Пускай за нами следом
Течет тиранов кровь.

С презреньем сбросьте, греки,
Турецкое ярмо,
Кровью вражеской навеки
Смойте рабское клеймо!

Пусть доблестные тени
Героев и вождей
Увидят возрожденье
Эллады прежних дней.

Пусть встает на голос горна
Копьеносцев древних рать,
Чтоб за город семигорный
Вместе с нами воевать.

.

К оружию! К победам!
Героям страх неведом.
Пускай за нами следом
Течет тиранов кровь

	Гейне Генрих - «В мае»

	
	Друзья, которых любил я в былом,
Они отплатили мне худшим злом.
И сердце разбито; но солнце мая
Снова смеется, весну встречая.

Цветет весна. В зеленых лесах
Звенит веселое пенье птах;
Цветы и девушки, смех у них ясен —
О мир прекрасный, ты ужасен!

Я Орк подземный теперь хвалю,
Контраст не ранит там душу мою;
Сердцам страдающим полный отдых
Там, под землею, в стигийских водах.

Меланхолически Стикс звучит,
Пустынно карканье стимфалид,
И фурий пенье — визг и вой,
И Цербера лай над головой —

Мучительно ладят с несчастьем людей, -
В печальной долине, в царстве теней,
В проклятых владениях Прозерпины
С нашим страданием строй единый.

Но здесь, наверху, о, как жестоко
Розы и солнце ранят око!
И майский и райский воздух ясен —
О мир прекрасный, ты ужасен!

Виктор Гюго «За баррикадами…»

За баррикадами, на улице пустой,
Омытой кровью жертв, и грешной и святой,
Был схвачен мальчуган одиннадцатилетний.
«Ты тоже коммунар?» - «Да, сударь, не последний!»-
«Что ж! – капитан решил. Конец для всех – расстрел.
Жди, очередь дойдёт!» И мальчуган смотрел
На вспышки выстрелов, на смерть борцов и братьев,
Внезапно он сказал, отваги не утратив:
«Позвольте матери часы мне отнести!»
«Сбежишь?» - «Нет, возвращусь!» -«Ага, как ни верти ,
Ты струсил сорванец! Где дом твой?» - « У фонтана».
И возвратиться он поклялся капитану.
«Ну живо, чёрт с тобой! Уловка не тонка!» -
Расхохотался взвод над бегством паренька.
С хрипеньем гибнущих смешался смех победный,
Но смех умолк, когда внезапно мальчик бледный
Предстал им, гордости суровой не тая,
Сам подошёл к стене и крикнул: «Вот и я!»

И устыдилась смерть, и был отпущен пленный,

Дитя, пусть ураган, бушуя во вселенной,
Смешал добро со злом, с героем подлеца, -
Что двинуло тебя сражаться до конца?
Невинная душа была душой прекрасной.
Два шага сделал ты над бездною ужасной:
Шаг к матери один и на расстрел - второй.
Был взрослый посрамлён, а мальчик был герой.
К ответственности звать тебя никто не вправе.
Но утренним лучам, ребяческой забаве,
Всей жизни будущей, свободе и весне –
Ты предпочёл прийти к друзьям и встать к стене.
И слава вечная тебя поцеловала.
…………………………………………………………

Дж. Байрон «Паломничество Чайльд-Гарольда»
4-179
 Стремите, волны, свой могучий бег!
 В простор лазурный тщетно шлет армады
 Земли опустошитель, человек.
 На суше он не ведает преграды,
 Но встанут ваши темные громады,
 И там, в пустыне, след его живой
 Исчезнет с ним, когда, моля пощады,
 Ко дну пойдет он каплей дождевой
 Без слез напутственных, без урны гробовой.

[bookmark: 496]4-180
 Нет, не ему поработить, о море,
 Простор твоих бушующих валов!
 Твое презренье тот узнает вскоре,
 Кто землю в цепи заковать готов.
 Сорвав с груди, ты выше облаков
 Швырнешь его, дрожащего от страха,
 Молящего о пристани богов,
 И, точно камень, пущенный с размаха,
 О скалы раздробишь и кинешь горстью праха.

Команда знакомится со стихотворением, записывает в Финальную таблицу характеристики романтического героя, о котором написано доставшееся им стихотворение. Один из игроков читает стихотворение с выражением. Жюри оценивает выразительное чтение. (из 4 баллов) Остальные команды после прослушивания должны ответить на вопрос: «В чём смысл стихотворения?».
Жюри выставляет оценки из 4-х баллов и фиксирует их на доске (или на листах бумаги фломастером вывешивает на доску).
После того как результаты будут записаны на доске, учитель оценивает работу жюри.

Задание №3На Слайде № 5 [image:] представлены репродукции картин художников – романтиков. 1-Э.Делакруа «Свобода, ведущая народ», 2-Ф.Гойя «Расстрел повстанцев в ночь на 3 мая…», 3-Э.Делакруа «Сирота на кладбище», 4-У.Тёрнер «Снежная буря», 5-К.Лоррен «Суд Париса» (под номерами). Ни с одной из картин дети на уроках не знакомились.
Подберите картину, соответствующую вашему литературному тексту, объясните ваш выбор строкой из текса, прочитанного вами стихотворения. Запишите характеристики героев выбранной картины в Финальную таблиицу. Во время ответа на слайде под картинами появляются имена авторов и названия картин.
Жюри оценивает правильность выбора и точность подобранной цитаты из текста стихотворения. Картина К. Лоррена «Суд Париса», написанная в стиле классицизм не должна быть выбрана. Жюри объясняет, почему эту картину никто не выбрал, а если кто-либо выбрал, то почему это решение неверно. Учитель оценивает работу жюри.

Задание №4. Слайд №6 [image:]
Прослушайте 5 музыкальных фрагментов длительностью 30-45 сек без названия и автора, под номерами: 1-Ф Шопен «Этюд № 12. Революционный», 2-Р.Шуман «Грёзы», 3-Р.Шуман «Струнный квартет II. Скерцо», 4-Моцарт «Волшебная флейта» Увертюра, 5-Р. Вагнер «Полёт валькирий».
 Выберете музыку, соответствующую вашему литературному тексту и выбранной картине. Объясните свой выбор с позиции особенностей музыкального языка: характер мелодии, метро-ритм, динамика, темп, Запишите в Финальную таблицу характеристики, услышанные в выбранном вами музыкальном фрагменте. Во время ответа на слайде появляются имена композиторов и названия произведений.
Жюри оценивает правильность выбора и объяснение. Музыка Моцарта не должна быть выбрана, т к. она написана в стиле классицизм. Жюри объясняет, почему эту музыку никто не выбрал, а если кто-либо выбрал, то почему это решение неверно. Учитель оценивает работу жюри.
Музыка прозвучит ещё раз в том же порядке, а в это время каждая команда должна изобразить «свою» картину. (у каждой команды на столе лежит репродукция выбранной картины) Жюри оценивает точность показа.
Жюри оценивает соответствие и аргументированность объяснения из 4 баллов.
Задание № 5 Окончательно заполнить таблицу и ответить на вопрос: «Какого «внутреннего человека» открыл в себе человек романтического мировоззрения? Прочитать свой вывод. Сдать Финальную таблицу в жюри.

Пока жюри подводит итоги из максимально возможных 28 баллов (14-18 баллов =3; 19-23=4; 24-28=5), команды составляют синквейн со словами «странное» или «фантастическое». Звучит музыка Ф. Шуберта «Серенада»
Самый удачный синквейн повышает оценку команде или конкретному ученику (решает команда) на 1 балл.
Итог урока:
События конца XYIII – начала ХIХ века открыли в человеке новые гран личности, характеризующиеся утверждением самоценности духовно-творческой жизни личности, изображением сильных (зачастую бунтарских) страстей и характеров, одухотворённой и целительной природы.
А применение игровых методик способствовало тому что:
· при распределении детей на группы возник элемент новизны и неожиданности;
· ученики получили возможность общаться между собой для решения поставленных задач;
· возникла необходимость брать на себя ответственность и доказывать свою правоту или «услышать» другого;
· дети стараются договариваться;
· каждый ученик может и хочет (или вынужден) вносить определённый вклад в работу команды;
· при выполнении заданий, и наблюдении за работой других команд, восполняются пробелы в знаниях;
· дети получили возможность двигаться во время обсуждений, выступлений (преображение) и во время подходов к столу жюри;
· проанализировав и сравнив литературные живописные и музыкальные произведения, учащиеся САМИ пришли к выводу, о том, чем стиль романтизм отличался от предыдущего классицизма.
· возникли деловые отношения со сверстниками, т.е. происходит процесс формирования поколения, что является идеалом социо-игровой педагогики .
· на уроке «звучало искусство» и дети погрузились в ту далёкую эпоху и представили, какие мысли и чувства тревожили ЛЮДЕЙ XIX века.
· [bookmark: _GoBack]использовав, игровые методики игры-погружения, викторины, и преображения достигается необходимый результат, который может быть проверен также с помощью игровых методик.

image5.png

image6.png
Tpéss «Bonuebran dnefira-Tloner saeKupuii
amioa Ne12 Yeepriopa

Crpymsii keaprer

image1.png

image2.png

image3.png
K. Baitpon, XK. Buse, P. Barvep
I'. Feiive, ®. Mok, 3.T.A.FogmaH
B lNoro, 3. Aenakpya, T. Xepuko
Ax. Koncre6n, ®. /iucr,
®. Piog, XK. Canp, B. Ckorr,
AK.M.Y, TépHep, ®. LloneH,
®. Wy6epT, P. LlymaH...

image4.png
FEHPHX FEFHE \
(1779-1856)

BMKTOP FIOr0
(1802-1885)

Тип урока: Урок

-

игра

Я открываю в себе «ВНУТРЕННЕГО ЧЕЛОВЕКА»!?

Для 10 класса

По программе Рапацкой Л. А. для 11 класса «Художественные культуры мира

XIX

-

XX

вв.: взгляд из России»

Раздел

I

«Основные течения в европейской художественной культуре

XIX

-

начала

XX

в.

Тема 1. Романтизм в художественной культуре Европы

XIX

в: открытие

«внутреннего человека»

ЦЕЛЬ

:

формирование пр

едставления о стиле «Романтизм»

.

ЗАДАЧИ:

знакомство с предпосылками возникновения стиля;

обобще

ние знаний

по теме «Классицизм»;

выявление стилевых различий

;

развитие творческой

активности, умения включаться в процесс кругового общения, решать

поставлен

ную задачу путём сотрудничества;

развитие умения

анализировать

и

сопоставлять

произведения литературы, живописи и музыки

;

формиров

ание

чувства заинтересованности и удовлетворённости от общения с искусством.

ОФОРМЛЕНИЕ

:

30 фишек для деления на группы, 5 флажков на столах команд,

листы бумаги и магниты (для магнитной доски), фломастеры,

листы с заданиями

,

репродукции картин,

таблицы,

ключ схема,

схема выставления оценок команд,

схема выставления оценок жюри,

ХОД ИГРЫ

:

Класс дели

тся на

четыре

команд

ы

по

5

-

6

человек

+

одна

команда

(5

-

6 чел.)

–

Ж

юри

выдвигают сами учащиеся из состава своих команд

.

(В некоторых классах

возможен вариант, когда в жюри учитель назначает учеников, имеющих отличные

оценки по предмету)

.

Команды формируются по выбранным открыткам с видами архитектурных

сооружений разных стран.

Н

а обратной стороне

открытки изображение флага той

страны, где находится данное

архитектурное

сооружение:

Великобритания

,

Германия, Франция, флаг Евросоюза для Австрии, Венгрии Италии, Польши. Флаг

России для жюри. Ко

манды выбирают капитанов и название

-

флажок

,

Тип урока: Урок - игра Я открываю в себе «ВНУТРЕННЕГО ЧЕЛОВЕКА»!? Для 10 класса По программе Рапацкой Л. А. для 11 класса «Художественные культуры мира XIX - XX вв.: взгляд из России» Раздел I «Основные течения в европейской художественной культуре XIX - начала XX в. Тема 1. Романтизм в художественной культуре Европы XIX в: открытие «внутреннего человека» ЦЕЛЬ : формирование пр едставления о стиле «Романтизм» . ЗАДАЧИ: знакомство с предпосылками возникновения стиля; обобще ние знаний по теме «Классицизм»; выявление стилевых различий ; развитие творческой активности, умения включаться в процесс кругового общения, решать поставлен ную задачу путём сотрудничества; развитие умения анализировать и сопоставлять произведения литературы, живописи и музыки ; формиров ание чувства заинтересованности и удовлетворённости от общения с искусством. ОФОРМЛЕНИЕ : 30 фишек для деления на группы, 5 флажков на столах команд, листы бумаги и магниты (для магнитной доски), фломастеры, листы с заданиями , репродукции картин, таблицы, ключ схема, схема выставления оценок команд, схема выставления оценок жюри, ХОД ИГРЫ : Класс дели тся на четыре команд ы по 5 - 6 человек + одна команда (5 - 6 чел.) – Ж юри выдвигают сами учащиеся из состава своих команд . (В некоторых классах возможен вариант, когда в жюри учитель назначает учеников, имеющих отличные оценки по предмету) . Команды формируются по выбранным открыткам с видами архитектурных сооружений разных стран. Н а обратной стороне открытки изображение флага той страны, где находится данное архитектурное сооружение: Великобритания , Германия, Франция, флаг Евросоюза для Австрии, Венгрии Италии, Польши. Флаг России для жюри. Ко манды выбирают капитанов и название - флажок ,

