Урок  литературы  в 8 классе 
по теме «Образы-символы в «Песне о Соколе»  М. Горького»
Подготовила учитель
 МКОУ «Алфимовская СОШ» 
Ступинского района
 Московской области 
Федорова Татьяна Борисовна
Цели:
1. Определить художественные особенности произведения.
2.Развивать навыки анализа текста, показать аллегорический смысл «Песни…».
3.Выявить авторскую позицию и способы ее выражения. Сформулировать собственную позицию.

Методы:
- по характеру познавательной деятельности учащихся: проблемные, исследовательские;
- по степени активности учащихся: конструктивные, творческие;
- по источнику знаний: словесные, практические, наглядные;
- мыслительной деятельности: аналитические, сравнения;
- контроля и самоконтроля: устный; по теоретическому материалу учебника;
- по организации деятельности: индивидуальный, групповые, фронтальный.

Ход урока:
I. Оргмомент 
II. Проверка домашнего задания  (прочитать «Песню…», ответить на вопросы 1,2, 4 стр. 27 по учебнику под редакцией Г. С. Меркина). Беседа по вопросам на восприятие произведения и по вопросам учебника:
- Какое впечатление произвела на вас «Песня…»?
- В чем особенности композиции произведения? (Кольцевая, обрамление)
- Как изображена природа в 1-й части? (Писатель одухотворяет природу; цитирование текста учащимися)
 - Какие выразительные средства использует автор для создания образов природы? (олицетворения, метафоры, эпитеты: примеры из текста устно)
 - Какова роль пейзажного обрамления в «Песне о Соколе»?  (Оно подготавливает читателя, настраивает на философский лад, заставляет задуматься над вечными вопросами о предназначении человека на земле, о смерти и бессмертии)

III. Анализ центральной части произведения. Работа с текстом с краткой записью в тетрадях по плану (1. Среда обитания; 2. Действия и т.д.);  можно раздать задания группам учащихся.

	Уж
	Сокол

	1. Среда обитания

	Высоко в горах в сыром ущелье
	Высоко в небе, где солнце

	2. Действия

	Лежал, свернувшись в узел и глядя в море; испугался, отполз проворно; пал на камни, но не убился, а рассмеялся; свернулся в клубок, гордясь собою
	С коротким криком пал на землю и бился грудью в бессильном гневе; Гордо* крикнув, пошел к обрыву … расправил крылья…сверкнул очами и вниз скатился

	3. Самохарактеристика

	«Мне здесь прекрасно ... тепло и сыро*»; «Я знаю правду. Земли творенье - землей живу я»
	«Я славно пожил!.. Я*** знаю счастье!.. Я храбро бился!.. Я видел небо…» 

	4. Речевая характеристика

	Прошипел он: «Что, умираешь?»**
	«Врага прижал бы я … к ранам груди и … захлебнулся б моей он кровью!»**

	5. Авторская оценка

	«Рожденный ползать – летать не может!»
	«Безумству храбрых поем мы славу!»

	IY. Создание проблемной ситуации «с удивлением», побуждающий к гипотезам диалог: 
- Кого автор подразумевает под образами Сокола и Ужа? (Людей с разной системой жизненных ценностей.)
- Какой художественный прием использует писатель? (Аллегория, иносказательное изображение.)
- Как вы думаете,  почему писатель применил этот прием? (Аллегория маскирует политическое, революционное содержание произведения.)
- Следовательно,  мы имеем дело с образами - символами. О каких чертах человеческого характера можно говорить, анализируя действия героев? (Возвращаемся к выделенным словам -*)
- Почему произведение, в котором больше места отводится Ужу, называется «Песня о Соколе»? ( Возвращаемся к авторской оценке – все симпатии автора на стороне Сокола.)


	Образы  -  символы

	трусливый
самодовольный
больше всего ценит комфорт
обыватель
	смелый
гордый
деятельный
борец

	[ В зависимости  от  подготовленности  класса или  вектора  развития  беседы  создание  проблемной ситуации  «с удивлением», побуждающий  к  гипотезам диалог,  могут  быть  продолжены:
- «Песня о Соколе » была создана М. Горьким в 1895 году, когда в России была революционная ситуация. Но это не помешало придать произведению значение широкой типичности. Если анализировать характеры Ужа и Сокола с точки зрения современности, что еще вы можете о них сказать, исходя из речевой характеристики героев - **?
- С кем борется Сокол?  Кто его «враги»? (Соотечественники с иными политическими взглядами)
- Чем может заниматься современный «Уж»,  который в «Песне…»  «лежал, свернувшись в узел и глядя в море»?
- Кого осчастливил Сокол?  (***Я знаю счастье!..)


	злорадный
ленивый
потребитель
	жесткий, даже жестокий
амбициозный авантюрист
разрушитель

	Созидатель?

	- Можно ли кого-нибудь из героев назвать Творцом? 
Эту проблему  жизненного  выбора  каждый  человек  решает  для себя сам.]


[Как вариант последней части урока – мини-сочинение на тему «Кто из героев – Уж или Сокол - мне ближе и почему?»]

Домашнее задание – подготовить выразительное чтение наизусть отрывка из «Песни о Соколе » -  «Безумству храбрых поем мы славу!»
