Живопись на уроках русского языка.

 Учитель МОУ СОШ № 15 Фомина С.Р.
 Живопись – поэзия, которую видят,

а поэзия – живопись, которую слышат.

Леонардо да Винчи

Наступившее XXI столетие унаследовало одну из важных закономерностей сложного XX века: в пору чрезвычайного взлёта технического прогресса особое значение обретают духовные ценности, связанные с ощущением внутренней гармонии, пробуждающие в нас любовь к прекрасному, красоте, добру и справедливости.

Одним из самых ярких видов искусства, эмоционально воздействующих на наше настроение, по праву является живопись. Живопись – часть культуры народа. И в этом плане использование в процессе обучения репродукций произведений живописи является мощным источником получения культуроведческой информации, духовного обогащения и эстетического воспитания школьников. Живописное полотно, воздействуя на чувства школьников, способствует развитию у них мышления и речи, причём духовно-ориентированного мышления, обогащению и «возвышению» словарного запаса. Это особенно актуально в наше время, когда происходит упрощение и опошление речи.

Как всякому общению, общению с искусством надо специально учить, тем более, что это общение особого рода. Искусство воспитывает культуру чувств, но только при условии, если оно будет понятно.

Уроки русского языка с использованием произведений живописи содержат в себе огромный культуроведческий, социологический и воспитательный потенциал, т.к. это:
· источник информации о быте и культуре народа;

· потенциальный источник осуществления накопительной функции языка;

· реализация познавательно-творческих потребностей обучающихся в работе с произведениями живописи;

· воспитательные возможности, реализующиеся путём духовно-эстетического воздействия на мысли, чувства, поведение, поступки обучающихся.

Важная особенность методики работы по картине состоит в том, что она способствует:

· активизации видов речевой деятельности средствами живописи;

· формированию коммуникативных умений в процессе работы по картине;

· формированию жанрово-ситуативного стиля речи с помощью картины;

· обучению строить высказывания на основе искусствоведческого текста;

· формированию культуроведческой компетенции обучающихся средствами живописи.

 Наиболее важными представляются коммуникативные умения школьников, проявляющиеся в различных видах речевой деятельности: слушании, говорении, чтении, письме. Это, прежде всего:

· понимание сообщения учителя о картине, извлечение необходимой информации;

· овладение речью разных типов (описание, повествование, рассуждение);

· формирование и реализация собственной авторской позиции в высказывании по картине;

· восприятие искусствоведческого текста: понимание темы и основной мысли; овладение навыками изучающего и поискового чтения;

· формирование умений писать сочинение-описание (повествование, рассуждение) по картине.

Обучение видам речевой деятельности с использованием картины осуществляется успешнее при помощи различных коммуникативных упражнений.

Формы работы и виды упражнений должны быть различными:

· подготовленное заранее самостоятельное сообщение обучающегося;

· неподготовленное заранее высказывание;

· тематическая беседа;

· диспут;

· дискуссия;

· ситуативный диалог;

· ролевая игра;

· интервью.

Подготовленное заранее самостоятельное сообщение обучающегося:

1. Кратко передайте содержание текста о творчестве какого-либо известного художника или текста с описанием картины.

2. Опишите любой натюрморт (на выбор), обоснуйте свой выбор.

3. Опишите природу, изображённую художником.

4. Охарактеризуйте человека, изображённого на полотне художником.

Неподготовленное заранее высказывание:

1. Расскажите, когда вы впервые посетили художественную выставку, картинную галерею или увидели картину художника, которая вам запомнилась.
2. Расскажите о картине, на которой изображено ваше любимое время года (уголок природы, цветы, фрукты и т.п.) так, чтобы ваш собеседник захотел её увидеть.
3. Выскажите своё отношение к этой картине, оцените её достоинства.
Тематическая беседа. Возможные темы:

1. «Как научиться понимать произведения искусства»
2. «Ваши впечатления от посещения выставки известного художника»
3. «Роль живописи в жизни человека»
4. «Ваше отношение к живописи»
Диспут. Примерные темы:

1. «Как вы относитесь к утверждению «Я учу детей, чтобы они живопись ставили выше автомобиля. Да, да, противопоставляю»

2. Согласны ли вы с героем повести «Картина» Д. Гранина: «Тот не может руководить, кто не понимает искусства»

3. Как вы понимаете высказывание одного из героев повести «Картина» Д. Гранина: «Прекрасное, оно действует на душу и как бы придаёт ей зрение».

Дискуссия. Примерные темы:

1. «Какова роль живописи в жизни человека»
2. «Помогают ли художники сохранять земную красоту»
3. «Какими профессиональными и человеческими качествами должен обладать художник»
4. «Роль знаний о культуре и искусстве русского народа в овладении русским языком»
Ситуативный диалог. Примерные ситуации:

1. Вы звоните подруге (другу), чтобы рассказать о впечатлениях от посещения художественной выставки.

2. На улице вы неожиданно встретили своего бывшего одноклассника, которого не видели много лет. Вы узнаёте, что он стал художником.

3. Вы высказали свое мнение об увиденной на выставке картине, которая вам понравилась. Однако товарищ не разделяет вашего мнения и даёт отрицательную оценку творчеству этого художника.

Ролевая игра. Примерные темы:

1. Я – экскурсовод.

2. Я – критик.

3. Хранитель музея.

4. Прохожий на улице.

Интервью. Примерные ситуации:

1. Журналист берёт интервью у художника в день открытия его выставки.
2. Радиокомментатор берёт интервью у посетителей выставки картин.
3. Диктор телевидения берёт интервью у директора музея, в котором открылась выставка молодого, ещё неизвестного художника.
При проведении указанных форм работ обращается внимание не только на жанр создаваемого речевого произведения, но и на стиль речи.

Наиболее распространёнными упражнениями при обучении письменной речи с использованием картин являются следующие виды: свободный диктант; творческий диктант; изложение; сочинение (повествование, рассуждение, описание; сочинение-рассказ; отзыв, отклик, рецензия о картине; обзорная статья о выставке картин).
Суть свободного диктанта состоит в том, что учитель читает заранее составленный по картине текст, а обучающиеся слушают и записывают текст частями по памяти с опорой на картину.

При проведении творческого диктанта учитель читает начало текста-описания картины, школьники заканчивают его по своему усмотрению с опорой на репродукцию картины.

При обучении изложению используются картины, тематически перекликающиеся с содержанием исходного текста, представляющие собой, как правило, отрывок из художественного произведения, знакомого обучающимся. В этом случае картина поможет созданию зрительного образа события, о котором идёт речь в тексте, способствуя более глубокому пониманию его.

Сочинения по картинам занимают ведущее место среди форм обучения письменной речи. Обогащая лексический запас обучающихся, развивая их коммуникативные умения (раскрывать тему, выражать и аргументировать свои мысли), совершенствуя навыки письменной речи – словом, способствуя выполнению всех задач, стоящих перед любым школьным сочинением, они, кроме того, приобщают детей к прекрасному, учат их понимать и ценить искусство, расширяют кругозор и формируют художественный вкус.

Уроки русского языка с использованием картины имеют свою специфическую структуру:

· подготовка учащихся к восприятию картины (вступительное слово учителя);

· рассмотрение картины;

· анализ картины как произведения искусства (беседа по картине);

· словарно-стилистическая и орфографическая работа;

· чтение искусствоведческого текста;

· анализ искусствоведческого текста;

· составление схемы или плана речевого произведения;

· устное или письменное сочинение (изложение);

· анализ письменных работ учащихся.

 Естественно, все указанные компоненты урока взаимосвязаны и могут проводиться в иной последовательности. Однако они имеют свои особенности, поэтому следует остановиться на каждом из них.

 Приступая к работе по картине, учитель сообщает тему урока, количество времени, отведённого для этой цели (1-3 урока), говорит о том, чему дети должны научиться, какими речевыми навыками и умениями должны овладеть, устанавливает связь с уроками изобразительного искусства, напоминает о том, кто художник этой картины и в чём особенности его творчества, его видения окружающего мира, предупреждает о конечной цели работы по картине(составление рассказа, написание изложения или сочинения), о задании на дом Такая предварительная установка активизирует мышление обучающихся, сосредоточивает их внимание, настраивает на серьёзное отношение к работе.

 В концепции «Фундаментального ядра содержания общего образования» в ряду основных целей изучения русского языка как предмета названо воспитание уважения к родному языку, сознательное отношение к нему как явлению культуры, осмысление русского языка как основного средства общения, средства получения знаний в разных сферах человеческой деятельности, осознание эстетической ценности родного языка. Реализации этих целей способствует одна из современных педагогических технологий - компетентностное обучение. Как известно, хорошее знание языка выражается не столько в знании правил, сколько в умении владеть им в разных речевых ситуациях. Компетентностный подход в обучении предполагает освоение учащимися различного рода умений, позволяющих им в будущем действовать эффективно в ситуациях профессиональной, личной и общественной жизни. Успешность обучения в школе также во многом зависит от уровня владения русским языком, и прежде всего – всеми видами речевой деятельности: точным пониманием чужой речи (слушание и чтение), свободным и правильным выражением собственных мыслей в устной и письменной форме (создание собственного текста). Поэтому задачей учителя-словесника является формирование у учащихся основных компетенций: лингвистической, коммуникативной, культуроведческой, социокультурной. Решение данной задачи предполагает не только овладение нормами русского литературного языка, но и развитие творческих способностей личности, приобщение школьников к мировой культуре, искусству, духовным ценностям, формирование мировоззрения.

 Использование на уроках русского языка произведений живописи, работа с ними, помогает формировать в первую очередь коммуникативные умения, совершенствовать различные виды речевой деятельность, в т.ч. стиля школьных сочинений, а также является прекрасной возможностью реализации межпредметных связей. Такие уроки развивают эстетический вкус обучающихся, учат видеть красоту языка и окружающего мира. Также учащиеся овладевают важнейшими общепредметными умениями и универсальными способами деятельности (извлечение информации из разных источников, включая СМИ и Интернет, информационная переработка текста), что является также одним из требований концепции «Фундаментального ядра содержания общего образования».
 В своей книге «Живопись на уроках русского языка» (Изд. Флинта – Наука, 2000г.) известный методист Л.А. Ходякова советует, как отбирать картины для уроков русского языка: учитывать их познавательную ценность, особенности композиции, обращать внимание на жанровые разновидности произведений живописи». Действительно, тематика картин очень важна для работы с детьми разного возраста. Определяющее условие выбора картины заключается в том, что содержание картины должно быть доступным, понятным детскому восприятию

 Какие же картины легче воспринимаются детьми?
 Во-первых, те, которые касаются сфер детской жизни, детских интересов. Психолог С.Л. Рубинштейн считал, что в тех случаях, когда сюжет пробуждает у ребёнка пережитое в личном опыте, картина вызывает связный рассказ о пережитом. (Например, картины А.А. Пластова «Первый снег», И.И. Шишкина «Утро в сосновом лесу» и т.д.)
 Во-вторых, картины с чётко выраженным сюжетом. Такие картины ближе и понятнее учащимся, так как перекликаются с жизненным опытом ребёнка, с его знаниями о мире и человеческих взаимоотношениях. (Например, картины Ф.П. Решетникова «Опять двойка», С.А. Григорьева «Вратарь» и т.д.)
 В-третьих, картины с небольшим количеством предметов. (Например, картины П.П. Кончаловского «Сирень в корзине», И.Машкова «Клубника и белый кувшин» и т.д.)
 Безусловно, интерес и положительные эмоции активизируют мышление и речь учащихся. Поэтому в процессе использования картин на уроках русского языка очень важно, с одной стороны, учитывать наличие интереса у школьников, с другой – помочь учащимся почувствовать, эмоционально пережить изображённое на картине и уже на этом основании поразмыслить над ним.

 При отборе картин также необходимо учитывать требования программы по развитию связной речи, в соответствии с которой школьники знакомятся с определёнными жанрами и видами высказываний, с особенностями их композиционного и речевого оформления. Следует учитывать, какие компетенции и учебные действия поможет сформировать у обучающихся работа по картине, какие виды высказывания можно развивать, используя определённый жанр живописи.

 Особенности работы по картине определяются спецификой произведения живописи.
1. Работа по картине отвечает требованиям программы по развитию связной речи, обеспечивает развитие коммуникативных компетенций (умение раскрывать тему и основную мысль высказывания, умение писать сочинения разных жанров, определённой композиционной формы) и помогает освоению программы по изобразительному искусству (знакомство со спецификой живописи, средствами выражения замысла художника, сюжета картины и жанрами живописи).
2. Анализ картины как произведения живописи (умение выделять главное в композиции, понимание значения цвета, детали).

3. Использование знаний, полученных на уроках изобразительного искусства, но не дублирование их, а развитие, дополнение и углубление.

4. Включение в ход урока знакомства со сведениями искусствоведческого характера (понятие о натюрморте, картины анималистического жанра и т.д.), а также текстов искусствоведческого характера, в которых «непосредственно описывается содержание той или иной картины и средства выражения замысла художника, оцениваются достоинства или критикуются недостатки того или иного произведения». Искусствоведческий текст, написанный художником, искусствоведом, становится образцом жанра и стиля. Доступный для понимания и восприятия текст позволяет показать обучающимся, как описать то, что видишь на картине, как выразить свои мысли, чувства и эмоции, какие языковые средства использовать.
5. Работа по картине завершается проведением устного или письменного сочинения по картине или на основе жизненного опыта, аналогичного теме картины.
6. Описание картины легче, чем составление рассказа по ней, поэтому сначала необходимо научиться описывать картину, а уж потом составлять рассказ на основе изображённого, так как этот вид работы требует более развитого творческого воображения и навыка построения рассказа.

7. Перед сочинением необходима лексическая подготовка, предусматривающая обогащение словаря обучающихся словами и понятиями по теме, соответствующей данной картине.

В работе с картиной можно использовать следующие приёмы:

- подготовка к восприятию произведения живописи (комментарий учителя, помогающий понять содержание и идею картины);

-краткий рассказ о художнике и история создания картины;

- беседа по картине (рассматривание и анализ);

- работа с искусствоведческими текстами;

- проведение словарно-стилистической работы;

- составление схемы или плана устного или письменного высказывания;

- составления устного высказывания или написание сочинения;
- выполнение домашнего задания в связи с работой по картине;

-анализ устного высказывания, сочинения или искусствоведческого текста.
Основные задачи изучения русского языка в общеобразовательной школе – формирование коммуникативной, лингвистической, языковой и лингвокультурологической компетенции школьников, развитие орфографической и синтаксической грамотности, интенсификации устной и письменной культуры речи учащихся.
Воспитание всесторонне развитой личности невозможно вне совершенствования такого инструмента познания и мышления, как речь. Поэтому задача развития речи учащихся является в настоящее время одной из главных задач школы, а в первую очередь уроков русского языка.
Задача учителя состоит в том, чтобы помочь учащимся осознать, что овладеть языком как средством общения - это значит овладеть четырьмя видами речевой деятельности – чтением, слушанием, говорением и письмом.
На первый взгляд может показаться, что для средней школы эта задача неактуальна - все наши учащиеся в определённой мере уже владеют родным языком: они умеют читать, понимают устную речь, могут говорить и писать по-русски.
Однако все мы знаем, как ограничены их речевые возможности. Знаем, с каким трудом многие из них читают, как плохо они понимают прочитанное, особенно учебно-научные тексты. Знаем, что они не умеют слушать, следить за мыслью говорящего, выделять в высказывании главную информацию. Знаем, как несовершенна их собственная устная и письменная речь.
Не овладев родной речью в школе, подросток вступает в жизнь неполноценным человеком, не умеющим общаться с другими людьми, неспособным защитить словом свои интересы, полноценно участвовать в производственной и общественной жизни страны, успешно организовать свою собственную жизнь.
Задача уроков родного языка в средней школе в том и состоит, чтобы повысить уровень речевого развития школьников, усовершенствовать их речевые умения и навыки во всех четырёх видах речевой деятельности. Успешно совершенствовать же речь учащихся можно лишь тогда, когда ученик начнёт относиться к ней сознательно.
Развитая речь предполагает владение достаточно большим запасом слов, умение использовать весь арсенал фонологических, словообразовательных, морфологических и синтаксических средств языка в соответствии с нормами литературной речи, а также умение пользоваться этими средствами в различных ситуациях с учётом задачи точной передачи информации, задачи быть понятым собеседником и задачи воздействия на собеседника.
На уроках предусматриваются высказывания учащихся (типа небольших своеобразных сочинений) на основе репродукций картин и фотографий с заданием употребить определённые части речи, грамматические конструкции (односоставные предложения, предложения осложнённого типа).

Особую роль в воспитании речевого развития составляет культуроведческий аспект, он будет наиболее действенным, если на уроках русского языка и литературы учащиеся будут знакомиться с разными видами искусства, и прежде всего с живописью.
Живопись, как особый вид искусства, отображающий и обобщающий реальную действительность при помощи своих художественных средств, знакомит учащихся с действительностью, вместе с тем, воспитывает любовь к родной природе, уважению к человеческому труду, учит видеть и понимать прекрасное в искусстве и жизни. Насколько богаче и красочнее становится мир, окружающий учеников, как внутренне и внешне меняются они сами, когда познают искусство.
Работа по картине имеет образовательно-воспитательное значение: воздействуя на мышление и эмоции учеников, она вызывает у них определённое отношение к действующим лицам и даёт возможность сделать оценку их поступков.
Работа по картинам, как один из разнообразных видов работ по развитию речи, начинается с первых дней пребывания ребенка в школе и, постепенно осложняясь и углубляясь, продолжается на протяжении всего периода обучения.
Работа по картине, являясь средством художественного воздействия, в то же время обеспечивает:
• упражнение способностей к наблюдению;
• поощрение связанных с наблюдением интеллектуальных процессов мышления, воображения, логического суждения;
• развитие языка ребёнка.
Первые впечатления от всякой картины с близким и понятным сюжетом бывают всегда наиболее яркими и памятными, а потому учителю легко завязать с учащимися оживлённый разговор по анализу картины, овладеть их вниманием, активизировать их интерес. Сюжет картины вызывает у детей их собственные переживания, приводит в действие их воспоминания и приучает к творческой работе.
Рассматривание картины и высказывания детей под руководством учителя помогают детям осознать содержание картины: где происходит действие, когда, кто участники действия, их взаимоотношения и т.п. Такой анализ формирует восприятия детей и организует в них способность в логической последовательности толково и ясно излагать свои мысли. При работе над картиной дети могут дополнять, расширять и освещать материал картины собственными вставками, догадками, данными своего личного опыта, могут расширять содержание прибавлением предыдущего или последующего моментов.
Каждая картина даёт повод для разговоров, для выявления запаса детских впечатлений, для обогащения их словаря запасом новых слов, понятий, представлений.
В связи с содержанием картины учащиеся охотно рассказывают о любимых играх, забавах и занятиях, о прогулках в поле, в лес, на речку, о явлениях природы, поразивших их воображение, и о других фактах, с которыми связаны различные их переживания. Всё это способствует развитию воображения, интеллектуальных способностей и речи учащихся.
Упражнения в развитии речи идёт в трёх направлениях:
1. Работа по картине расширяет и уточняет словарь детей, учит употреблять каждое слово с полным пониманием его значения.
2. Зрительные и моторные образы, которые даёт картина, вызывают у детей эмоции и воспитывают картинность, образность, яркость речи.
3. Работа по картине помогает детям научиться грамотно строить предложения.
Особенно большое значение имеет работа по картине в выработке навыков устного рассказа и письменного сочинения.
Успех работы по развитию речи в связи с картинами обеспечен, если сам учитель владеет литературной речью, если его речь служит хорошим образцом речи для учащихся. Нужно, чтобы учитель осознал всю ответственность в деле развития речи учащихся и начал, прежде всего, работать над собой.
При подготовке к уроку учителю необходимо сделать выборку вопросов, приёмов и методов, которые наиболее применимы в условиях работы с картиной.

В занятия по картине входят следующие основные моменты: • подготовительная работа;
• молчаливое рассматривание картины в целях выяснения её содержания;
• анализ содержания картины;
• определение названия картины;
• подготовка к устному рассказыванию и сочинению;
• устное рассказывание и письменное изложение.
Предварительная беседа активизирует внимание учеников и подготовляет их восприятие. В предварительной беседе следует использовать непосредственные впечатления детей и их опыт. Она должна быть краткой, но содержательной.
Второй момент - молчаливое рассматривание картины - должен быть хорошо подготовлен как предварительной беседой, так и правильным показом картины. Картина вывешивается на классной доске или на стене, чтобы она была видна всему классу. Учащиеся рассматривают картину в течение 1-3 минут. В это время они могут обмениваться друг с другом своими впечатлениями от картины.
Учитель прислушивается к репликам детей и начинает беседу с того, что учеников больше всего заинтересовало. Беседа должна иметь непринуждённый характер. Учитель осторожно указывает ученикам их ошибки в понимании сюжета картины и в построении речи.
Чтобы беседа была исчерпывающей и полной, учитель заранее намечает круг вопросов, которые охватывают содержание картины. Вопросы для беседы следует группировать по двум разделам: действующие лица и обстановка, в которой происходит действие. Если ученик в своих высказываниях упустил что-либо существенное, учитель ставит им дополнительные вопросы, на которые отнюдь не нужно требовать непременно полных ответов, так как это делает речь детей искусственной и громоздкой.
В беседе учитель помогает детям глубже и яснее понять содержание картины: определить взаимоотношения действующих лиц и их переживания. В некоторых случаях для понимания картины нужно привлечь опыт детей, творческое воображение.
Синтезирующим моментом в работе по картине является определение названия картины. Это очень важная часть работы, так как в выборе заглавия выясняется, как дети поняли основное в содержании картины. Кроме того, подбор заглавия является прекрасным упражнением для выработки умения выражать свои мысли в сжатой форме. Не нужно ограничиваться только одним названием. Пусть дети придумывают разные названия, сопоставляют их между собой и выбирают наиболее удачное. При выборе заглавия каждый раз следует обосновать, почему это заглавие удачнее других.
Чтобы подготовить учащихся к сочинению по картине, целесообразно обогатить их язык образными меткими выражениями и словами, которые для лучшего запоминания следует под руководством учителя записать в тетради по тематическим разделам.
Последним этапом в работе над картиной является устное рассказывание по всей картине и написание сочинения. При обучении устному и письменному рассказу приходится постоянно помнить, что учащихся необходимо приучать к последовательности изложения, к правильному переходу от одной части к другой, к тому, чтобы рассказ, будучи наполнен определенным содержанием, оставлял целостное впечатление, то есть был бы композиционно строен.

Работу над живописным произведением я осуществляю через систему упражнений. Данная система упражнений ставит учащихся в ситуацию многократного и вариативного применения полученных знаний и умений в различных связях и условиях; формирует не только способность анализировать произведения изобразительного искусства, намеренно использовать различные средства речевой выразительности, конструирования текстов, но и требует от учащихся решения разнообразных учебных задач, что обеспечивает интенсивную работу мышления, направленную на поиск путей и средств решения, активность и самостоятельность учащихся.
Такие упражнения, как:
• Рассматривание картины без предварительной установки учителя
• Рассматривание картины под музыкальное сопровождение
• Мысленное воспроизведение ранее рассмотренной картины
• Определение «звучания» картины (Какие звуки можно услышать при рассматривании картины?)
• «Вхождение» в картину (Что захотелось бы сделать, совершить, если бы вы попали в эту картину?)
• Определение жанра картины (портрет, пейзаж, натюрморт, сюжетная картина)
• Определение темы картины
формируют умение определять тему, основную мысль картины, выделять наиболее яркие изобразительные средства (цвет, свет, соотнесение центра и фона и др.), умение различать картины различных жанров и тем, полотна, созданные разными художниками.
Упражнения вида:
• Сравнение темы, основной мысли, изобразительных средств литературного произведения и картины (Прочитайте стихотворение А.С.Пушкина. Соответствует ли образ очаровательной Джованины Паччини(К.П. Брюллов «Всадница») женскому образу, воспетому А.С. Пушкиным в стихотворении «Красавица»?)
• Сравнение основного настроения картины и музыкального произведения (И.С. Остроухов «Золотая осень» и П.И.Чайковский «Времена года»: пьеса «Сентябрь. Охота".)
• Сравнение картин, близких по теме (И.С. Остроухов «Золотая осень» и И.Э.Грабарь «Ясный осенний вечер»)
• Сравнение картин, сходных или контрастных по настроению (И.И. Левитан «Осенний день. Сокольники.», «Золотая осень»; И.С. Остроухов «Золотая осень»)
• Сопоставление образов, созданных одним художником, но в разных картинах (И.И. Левитан «Осенний день. Сокольники.», «Золотая осень»)
направлены на синтез различных образных решений в рамках одной и той же темы, сюжета, идеи, средств выразительности. Их цель – развитие ассоциативности мышления детей, эмоционального отношения к произведениям различных видов искусства, формирование умений сравнения и обобщения художественных явлений.
 Следующая группа упражнений направлена на формирование умения выполнять целостный анализ произведений изобразительного искусства в единстве его содержания, структуры и изобразительных средств. Сюда входят такие упражнения:
• Объяснение названия картины (Как вы думаете, почему картина так называется? Обоснуйте своё мнение.)
• Придумывание названия картины (Придумайте своё название для этой картины.)
• Сравнение названий придуманных детьми с авторским
• Выбор названия картины из нескольких заголовков предложенных учителем (Какое из названий более точно отражает содержание картины?)
• Выделение и характеристика отдельных элементов картины, способствующих созданию образа.
• Анализ цветовой гаммы картины и чувств, возникших под ее воздействием, их сравнение
• Определение основной мысли картины на основе ее целостного анализа. Выявление роли формата, композиции, освещения, цвета и ее реализации
• Определение изобразительных средств, помогающих созданию определенного настроения (С помощью каких средств художник смог выразить такое настроение?)
• Выявление характера персонажа на основе анализа его внешнего облика (позы, выражения лица, одежды) и взаимодействия с другими героями картины.
• Соотнесение картины к какому-либо живописному жанру на основе ее целостного анализа (К какому жанру живописи можно отнести эту картину? Что позволяет нам сделать такой вывод? Можно ли назвать эту картину пейзажем (портретом, натюрмортом?)
• Анализ текста, созданного на основе картины, с точки зрения соотносительности использованных в нем языковых средств,, содержания и коммуникативной задачи
• Анализ структуры текста, созданного на основе картины (Разделите текст на части. Определите, как связаны части текста между собой. Найдите слова, помогающие соединить предложения в тексте.)

Одна из групп упражнений предполагает обогащение словаря учащихся, с помощью которого можно не только проводить анализ картины, но и создать собственные суждения на основе восприятия произведений изобразительного искусства.
• Выбор подходящего для данной картины или данного текста слова из тех, которые предложены учителем или самими учащимися (какие из данных слов уместно употребить для описания картины «Витязь на распутье»: витязь, воин, богатырь, силач, всадник, храбрец, военный, атлет, солдат, боец, вояка)
• Подбор контекстуальных синонимов с целью избежания неоправданного повтора (например, художник – живописец, автор картины, пейзажист)
• Подбор синонимов, выражающих определённые оттенки значения или различающихся по эмоционально-экспрессивной окраске (например: названия каких оттенков жёлтого можно употребить, описывая осеннюю листву?)
• Подбор слов по определённым микротемам. (например, при характеристике образа на картине Крамского «Портрет сказителя былин»: глаза- внимательные, задумчивые, усталые; нос- крупный, большой; лицо- морщинистое, продолговатое, задумчивое)
• Объяснение значений слов с помощью различных приёмов (определения, найденного в словаре, развёрнутого описания, включения слова в контекст, подбора синонимов)
• Работа со словарём терминов и понятий изобразительного искусства
Следующая группа упражнений творческого характера, направлена на формирование у учащихся всего комплекса коммуникативно-речевых умений на основе восприятия и осмысления картины.
• Сочинения по сюжетным картинкам.
• Сочинения по одной картине.
• Описание героя картины
• Описание места действия.
• Сочинение от имени одного из героев картины.
• Письмо от своего имени герою картины.
Последовательность анализа произведения живописи может быть разной, в зависимости от особенностей самой картины, от поставленных целей, возраста учащихся и уровня развития у них художественного восприятия.
На первых этапах работы над анализом картины иногда использую следующую последовательность, особенно при рассматривании пейзажей:
• Низ картины (земля, вода, фон)
• Средняя часть (основная), где как правило находится композиционный центр картины
• Верх картины (фон, небо)
Второй вариант анализа требует от учащихся определенных знаний и умений. Он может идти приблизительно по следующему плану:
• Жанр картины
• Ее предметное содержание
• Настроение, вызываемое произведением изобразительного искусства
• Основные микротемы картины
• Изобразительные средства, которые использует художник для создания образов (формат, композиция, свет, цвет и др.), роль этих средств в выражении основной мысли картины, авторской позиции.
Исключительно для удобства рассматривания картин, для того, чтобы точно указать то место на картине, которое привлекло наше внимание, можно пользоваться такими выражениями, как ."на переднем, или первом плане... справа, слева, в центре", "на среднем, или втором плане... справа, слева, в центре", "на заднем, или третьем плане... слева, справа, в центре". Объясняю, что если мы будем употреблять эти выражения, нашим слушателям или читателям можно будет без труда отыскать на картине нужное место. После этого говорю, что эти специальные выражения нужны нам только в ходе черновой работы, когда мы, рассматривая картину, что-то обнаружили и хотим этим поделиться с окружающими. В ходе самого устного сочинения к этим выражениям лучше не прибегать.
Я считаю, что недостаточная сформированность тех или иных коммуникативно-речевых умений учащихся приводит к появлению в устных и письменных высказываниях детей ошибок различного рода. Совместная работа учителя и учащихся по анализу и редактированию письменных работ учащихся – одна из основных видов работы по развитию их речевых умений.
При анализе сочинений говорю детям о том, раскрыта ли тема и основная мысль сочинения, верно ли отобран материал, соблюдены ли границы темы, каково языковое оформление сочинения. Знакомлю с лучшими сочинениями учащихся, с сочинениями, в наибольшей степени соответствующими задачам развития речи, поставленным на данном этапе обучения. Читаю не только целые сочинения, но и фрагменты, удачные начало и концовка, точное и выразительное описание предмета речи. Умелое использование изобразительно-выразительных средств и т.д. Детям, допустившим определенные ошибки, предлагаю выполнить задания по редактированию текста. Работу по совершенствованию текста предлагаю выполнить в классе и продолжить дома. Это дает возможность видеть пути совершенствования текста, формирует у детей умения исправлять допущенные ошибки, создавать более совершенные тексты.
Я считаю, что систематическая работа над произведением живописи способствует развитию речи школьников на основе восприятия произведений изобразительного искусства. Так на примере сочинений по картинам сюжетного жанра можно проследить развитие речевых умений и навыков учащихся.

Учащиеся могут осуществить выбор и организацию языковых средств в соответствии с темой, целями общения. Могут проанализировать содержание, образный язык произведений изобразительного искусства, определить средства выразительности; свободно и правильно излагать свои мысли в письменной форме.
К концу обучения школьники овладевают определёнными речевыми и искусствоведческими понятиями, основными содержательными, композиционными, языковыми средствами различных речевых высказываний; на основе этих знаний свободно используют приобретённые речевые умения в речевой практике при рассмотрении картины, её анализе, конструировании и переконструировании текстов, созданных на основе восприятия произведений изобразительного искусства.
Все это позволяет школьникам в целом более осознанно и свободно пользоваться богатством родного языка для передачи определённых мыслей, чувств, отношения к окружающему миру.

План урока.

СОЧИНЕНИЕ - ОПИСАНИЕ КАРТИНЫ
И.И. ЛЕВИТАНА «МАРТ»
Научное и научно-популярное описание.

Цели урока:

-познакомить учащихся с особенностями научного и научно-популярного стилей речи;

-показать на примере искусствоведческого текста, как его автор может выразить своё отношение к изображённому на картине;

-расширить словарный запас по теме «Весна».
Оборудование:

- слайды с изображениями картин И.И.Левитана «Март», К Ф Юона «Конец зимы. Полдень», И. Грабаря «Февральская лазурь», А.Саврасова «Грачи прилетели»;
 - аудиофайл с произведением А. Вивальди «Весна»;
 - Школьный словарь синонимов;

 - Толковый словарь С.Ожегова.

Ход урока.
1. Организационный момент. На доске эпиграф урока:
О, весна, без конца и без краю,

Без конца и без краю мечта!

Узнаю тебя, жизнь, принимаю

И приветствую звоном щита!

 А. Блок

2. Слово учителя. Весна. Солнце. Бездонное синее небо. Как радостно увидеть всё это после долгой холодной зимы! Это время пробуждения природы ото сна, ожидания нового, предчувствия скорых приятных перемен. Оно богато разнообразными оттенками цвета и настроения. Картины великого русского живописца И.И. Левитана называют пейзажами настроения. Чувство ожидания скорого тепла ярко и необыкновенно привлекательно передано художником И.И. Левитаном на картине «Март».
Звучит музыка А. Вивальди, открывается слайд с картиной.

3. Сообщения подготовленными учащимися сведений биографического характера о художнике и истории создания картины. Картина была написана в марте 1895 года, полностью с натуры, без предварительных этюдов, за несколько сеансов. Левитан жил в это время в усадьбе Горка, расположенной в Тверской губернии, у своих друзей Турчаниновых. Левитан писал картину на заднем дворе усадьбы, стена которой видна в самой правой части картины. Солнечный мартовский день, начавший уже таять снег, деревья и просёлочная дорога, подходящая к крыльцу, у которой, греясь на солнышке, смирно стоит лошадь с санями. Оттенки снега, синие тени деревьев и голубое небо создают очень живописную картину – сюжет, который потом не раз повторялся в пейзажах других русских художников. (Демонстрация слайдов картин К. Ф. Юона «Конец зимы. Полдень», И. Грабаря «Февральская лазурь», А.Саврасова «Грачи прилетели»).
4. Беседа с учащимися:

Если бы вы не знали, как называется картина, смогли бы вы определить время года, изображённое на полотне? (Да, смогли бы. Это ранняя весна. Снег на дороге уже тает и образует проталины. Сугробы тоже подтаяли и стали серыми, рыхлыми и ноздреватыми. На деревьях уже нет снега, а с мокрой крыши вот-вот упадёт слежавшийся пласт. Свет солнышка яркий, тёплый, жёлтый. Небо ярко-голубое, по-весеннему высокое. Хочется вдохнуть полной грудью чистый и свежий воздух).

Какое настроение вызывает у вас картина? Что вы чувствуете? (Радость, предчувствие наступающих тёплых дней, ощущение солнечного тепла).

Какие запахи можно вспомнить и почувствовать, любуясь этой картиной? Какие звуки можно услышать? (Запах талого снега, смолистый запах сосновой хвои, запах подтаявшей разъезженной дороги; гомон птиц, шум веток на ветру, скрип открывающейся двери, звон капели, шаги переступающей с ноги на ногу лошадки).
5. Работа в группах.
Представьте, что вам нужно рассказать об этой картине человеку, который её никогда не видел. На что особенно бы вы обратили внимание? (Картина красочная, яркая, художник подобрал сочные тёплые тона. На улице тепло, совсем нет ветра, всё наполнено спокойствием. У деревянного дома стоит запряжённая в сани лошадь. На снегу первые проталины. Кругом густой лес. Вся картина озарена тёплыми жёлтыми и розовыми лучами солнца.)
Во время устных высказываний обучающимся раздается два отпечатанных текста. Они же проецируются на доску.

6. Работа с искусствоведческими текстами.

Вообразите, что вы главный редактор одного из детских журналов. Вам принесли для публикации две статьи о картине И.И. Левитана «Март». Какую статью вы выберете для журнала? Как объясните автору второй статьи причины вашего отказа?
Текст №1.

Вот передо мною «Март» Левитана. Поражаюсь этой светоносной ослепительности мартовского солнца. Я всегда как зачарованный стою перед этим чудом. До предела доведена ослепительность белого света мартовского утра. И это выражено в игре света на корке осевшего снега, в контрасте глубокой синевы тени от деревьев, на сверкающем снеге, в тёмно-зелёной, почти чёрной тени ветвей сосен на фоне освещённого леса. А главное – в особом свете марта, предвестника весны, когда снег уже мешается с землёю, когда проталины чередуются с заморозками и уже на синем небе чётко рисуются ветки деревьев со скворечниками, поджидающими перелётных гостей. (Иогансон Б.В. И.И. Левитан).
Текст №2.

Картины, исполненные И.И. Левитаном в 1895-1897 годах, к числу которых относится «Март», своим мажорным строем образует отчётливый контраст грустным настроениям некоторых произведений предшествующих лет. В ней на смену сдержанной тональности пришла звучная, радостная цветность.

Впоследствии не раз высказывалось мнение, что начиная с «Марта», импрессионистские приёмы становятся неотъемлемой частью левитановской техники. И на самом деле. Здесь от порыжевших на тёмном солнце елей к зелёно-рыжей роще, к жёлтому дому проложены лёгкие лилово-голубые тени. Левитан видит, что в тени освещённого солнцем предмета кроются цвета, дополнительные к его цвету. Но Левитан не возводит это реальное наблюдение в цветовую схему: он видит, что в реальности это взаимодействие значительно сложнее и что оно находится также в непосредственной внутренней зависимости от цвета, постоянно присущего данному предмету и не зависящего от временных условий освещения. (Гинзбург И.И. И.Левитан)
При сравнении двух текстов выясняется, что текст №2 сложен для понимания, в нём много неизвестных слов, он состоит из сложных предложений. Этот текст дети не поймут, да и взрослые поймут не все, а только специалисты.

Текст №1 прост и понятен. Мы будто вместе с автором смотрим на картину. Все слова и предложения знакомы. Сразу видно, что автору текста картина очень нравится. Этот текст с удовольствием прочитают и дети, и взрослые.
7. Слово учителя.

Вы чётко увидели разницу между текстами. Казалось бы, оба автора говорят об одном и том же, о картине И.И. Левитана «Март», но делают они это по-разному. Дело в том, что для разных целей используются тексты разных стилей. Текст №2 хорош и полезен для художников, искусствоведов, то есть для людей, разбирающихся в живописи. Поэтому автору легче говорить на том языке, на котором общаются учёные. Стиль этого текста – научный. Задача автора – сообщить новое, научить. Текст №1 автор писал для всех, он делится своими впечатлениями от картины, рассказывает о своём восприятии. Текст понятен и неподготовленному читателю. Стиль такого текста – научно-популярный. Этим стилем написаны почти все ваши учебники, литература для дополнительного чтения по предметам.
В каком стиле мы будем описывать картину? Почему?

8. Словарно-стилистическая работа. Задание на карточках
Ребята, поработаем в парах. Задание такое: вам необходимо, используя Школьный словарь синонимов, подобрать определения в словосочетаниях

 весенний снег (рыхлый, ноздреватый, подтаявший, посеревший), голубое небо (синее, лазоревое, лазурное),
 густой лес (непроходимый, тёмный).
Подберите также синономы к словам:

Художник (живописец, пейзажист);

Блестит (искрится, сверкает, сияет);

Поражает (удивляет, изумляет);

Создаёт (изображает, пишет).

Как вы понимаете слова игра света, контраст, парадокс? Если вы испытываете затруднения, обратитесь к Толковому словарю.

9. Устные описания школьниками картины .
10. Домашнее задание.

Написать сочинение по наблюдениям или на основе жизненного опыта на одну из тем: «Март в этом году тёплый …», «Как красива ранняя весна!», «Первая оттепель».

Литература

5. Алянский Ю. Рассказы о Русском музее. М., 1981.

6. Горчак А.Н. Картина как средство развития речи. М.; Л., 1965.

7. Дейкина А.Д. Обучение и воспитание на уроках русского языка. М., 1992.

8. Долгополов А.С. Рассказы о художниках. М, 1982..

9. Система обучения сочинениям на уроках русского языка. Пособие

 для учителей / Под ред. Т.А. Ладыженской. 3-е изд., испр. М., 1970.

10. Ходякова Л.А. Живопись на уроках русского языка: Теория и

 методические разработки уроков: Учебное пособие. – М.: Флинта: Наука, 2000.[image: image1.png]

