Ходякова Л. А. Сочинение по картине в 6-м кл.: метод. пособие / Л. А. Ходякова, Е. В. Кабанова; под ред. проф. Л. А. Ходяковой. — М.: АСТ: Астрель, 2008. — 254, [2] с. — (Библиотека учителя русского языка).
СОДЕРЖАНИЕ

Введение …………………………………………………………………………………………...3
Раздел 1

Использование живописи на уроках русского языка

Искусствоведческий текст как образец при подготовке к высказыванию по картине……….4
Активизация видов речевой деятельности средствами живописи
(система коммуникативных упражнений) …………………………………………..…8
Формирование жанрово-ситуативного стиля речи

с помощью картины (экскурсионная речь) …………………………………………..16
Ориентировочное планирование работы по кар-

тине на уроках развития речи в шестом классе ……………………………………...18
Раздел 2
Методические разработки уроков по картине в 6 классе ……………………………………..20
Тема I
Собирание материала к сочинению по картине.

Описание как тип речи

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ ………………………………………………………….20
Урок 1
Сочинение-описание по картине К. Ф. Юона

«Августовский вечер. Последний луч» ………………………………………………21
Урок 2

Сочинение-описание по картине А. М. Герасимова

«После дождя. Мокрая терраса» ………………………………………………………27
Урок 3
Сочинение-описание по картине И. И. Шишкина «Дубовая роща» …………………………29
Тема II
Описание помещения. Культуроведческий аспект

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ ……………………………………………………….... 33
Урок 4

Сочинение-описание интерьера по литографии

В. П. Стасова «Актовый зал Лицея» ………………………………………………….35
Урок 5

Изложение-описание помещения по отрывку
из повести А. С. Пушкина «Станционный смотритель» …………………………….41
Урок 6
Сочинение-описание «Лирика усадеб» по картинам
С. Ю. Жуковского в жанре лирической миниатюры ………………………………...44
Урок 7

Сочинение-описание по картине И. Н. Аристова «Спасение знамени» …………………… 49
Тема III
Систематизация материала к сочинению по картине

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ ………………………………………………………….51
Урок 8

Сочинение-описание картины А. А. Пластова «Первый снег» …………………………….. 52
Урок 9

Сочинение-описание по картине Н. П. Крымова «Зимний вечер» …………………………..55
Урок 10

Сочинение-описание по картине Т. Н. Яблонской «Утро» ………………………………… 58
Тема IV
Сочинение-рассказ по картине. Повествование как тип речи

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ ………………………………………………………….60
Урок 11

Сочинение-рассказ по картине Ю. М. Ракши «Маленькие купальщики» …………………. 61
Урок 12

Сочинение-рассказ по картине Е. В. Сыромятниковой «Первые зрители» ……………….. 66
Тема V
Сочинение-описание природы. Стили речи

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ ………………………………………………………. 70
Урок 13

Сочинение-описание картины И. И. Левитана «Март».
Научное и научно-популярное описание …………………………………………… 71
Урок 14

Сочинение-описание природы по картине М. В. Нестерова «Ранняя весна» ……………... 73
Урок 15

Сочинение-описание с элементами повествования
по картине А. К. Саврасова «Грачи прилетели» …………………………………… 79
Урок 16

Игра-путешествие «Времена года» по картинам русских художников
как подготовительный этап к сочинению по впечатлениям ………………………. 83
Тема VI
Сочинение-рассуждение по картине.

Культуроведческий аспект

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ ………………………………………………………. 90
Урок 17

Сочинение-рассуждение с элементами описания

по картине Б. В. Щербакова «Зло мира. Век ХХ» ... 90
Урок 18

Сочинение-рассуждение по картине Е. А. Зайцева

«Оборона Брестской крепости в 1941 году ………………………………………. 97
Приложение 1 (учебный словарь) …………………………………………………………..101
Приложение 2

(справочные материалы о художниках) …………………………………………………...110
Список репродукций …………………………………………………………………………121
Список литературы …………………………………………………………………………..122
Введение

Любите живопись, поэты!

Лишь ей, единственной, дано
Души изменчивой приметы
Переносить на полотно.

Н. Заболоцкий
Живопись, как и другие виды искусства, являясь отражением окружающей нас жизни, несет нам определенную информацию, выраженную изобразительными средствами (краски, линии, символы), об эпохе, людях, природе, событиях, изображенных на полотне, т. е. обладает коммуникативной функцией и тем самым дает учителю-словеснику реальную возможность обучить учащихся эффективному речевому общению и одновременно «сделать» культуру предметом изучения при обучении русскому языку, расширить культурный кругозор обучаемых; соединить обучение с эмоционально-нравственным воспитанием.

Задачи данного учебного пособия состоят в том, чтобы познакомить учителей-словесников с современным подходом к использованию живописи на уроках русского языка в шестом классе, оказать помощь учителю в подготовке, проведении и анализе сочинений по картине.

В учебном пособии большое внимание уделяется отбору произведений живописи для развития речи учащихся, устанавливается связь между жанром живописи и типом речевого произведения, между темой картины и изучаемым на уроке русского языка лексико-грамматическим материалом. В пособии используются произведения русских художников ХIХ—ХХ веков, близкие, понятные детям. При отборе картин учитывались требования программы по развитию связной речи учащихся, возможность обеспечения взаимосвязанного обучения видам речевой деятельности, формирования культуроведческой компетенции, а также художественная ценность произведения, интерес учащихся к картине.

Более полному восприятию и пониманию произведения живописи учащимися помогают искусствоведческие тексты, интерпретирующие художественную картину в единстве содержания и формы.

Эти тексты повышают эффективность работы по картине, выполняют функцию образца построения высказывания определенного жанра и служат материалом для формирования речеведческих понятий, коммуникативных умений и обогащения словарного запаса учащихся.

Сочинение по картине в пособии рассматривается как один из элементов системы работы по развитию связной речи. Раскрываются приемы обучения созданию высказываний на основе искусствоведческого текста.

Предлагаются наиболее эффективные приемы организации устных и письменных высказываний по картине, приемы обогащения словаря учащихся, методика работы над сочинением разных типов речи в соответствии с тем или иным жанром живописи: сочинение-описание помещения (интерьер), сочинение-описание природы (пейзаж), сочинение-рассказ о событии, изображенном на картине, или на основе ролевой игры (жанровая картина), сочинение-описание с элементами повествования (элементы различных жанров), сочинение-рассуждение.

Пособие состоит из двух разделов. В первом (теоретическом) раскрываются особенности методики работы по картине на уроках русского языка. Особое внимание уделяется системе коммуникативных упражнений по активизации разных видов речевой деятельности, а также работе с искусствоведческим текстом.

Второй (практический) раздел содержит 18 методических разработок уроков по картине, в которых представлены подготовительные упражнения, словарно-стилистическая работа, содержание беседы по картине; анализ искусствоведческого текста, варианты домашних заданий, примерные сочинения школьников.

Методические разработки сочинений по картинам построены в виде вопросов учителя и ответов учащихся. Предлагаемые ответы шестиклассников носят ориентировочный характер. В типовой разработке невозможно предусмотреть все ответы учащихся, учесть уровень подготовки различных классов, местные условия и индивидуальные особенности учащихся. Они в основном даны для того, чтобы учитель путем наводящих вопросов мог добиться нужных для выполнения данной обучающей задачи ответов.

Для более эффективной работы с книгой перед каждой темой (их шесть) вводится необходимый методический комментарий, раскрывающий специфику урока по картине, обоснование отбора той или иной картины в соответствии с требованиями программы по развитию связной речи, отмечаются отличительные особенности предлагаемого урока.

В конце пособия приводится словарь искусствоведческих терминов, а также эмоционально-оценочная, образно-выразительная лексика, употребляемая в искусствоведческих текстах, и список «зрительных» прилагательных, обозначающих цвет. Все эти составляющие помогут при работе с картиной. К тому же в приложении авторы поместили материалы о художниках, которые помогут учителю подготовиться к уроку.

В данном пособии реализуется дифференцированный подход и принцип вариативности: по каждой теме программы «Развитие связной речи» предлагается несколько вариантов уроков по картинам, выполненным водном жанре, с учетом уровня общей и речевой подготовки учащихся. Учитель может выбрать любой вариант урока.

В книге представлены цветные репродукции картин по каждому жанру живописи с учетом тем программы по развитию связной речи. Репродукции картин желательно ксерокопировать, чтобы обеспечить ими учащихся для внимательного рассмотрения. Можно использовать альбомы по искусству и слайды.
Раздел 1
ИСПОЛЬЗОВАНИЕ ЖИВОПИСИ

НА УРОКАХ РУССКОГО ЯЗЫКА

В этом разделе рассматриваются основные теоретические проблемы использования произведений живописи (в дальнейшем — картины) на уроках развития речи при изучении русского языка, а также особенности методики работы по картине. Предлагается ориентировочное планирование работы по картине на уроках развития речи в 6 классе.

Искусствоведческий текст как образец

при подготовке к высказыванию по картине

Восприятие обучаемыми произведения живописи, под крепленное рассказом учителя или текстом, связанным с содержанием картины, помогает более глубоко понять содержание картины и средства выражения замысла художника.

Как показывают наблюдения, чаще всего в качестве образца для сочинения по картине учителя используют отрывки из художественных произведений, лирические отступления, зарисовки, стихотворения, близкие содержанию картины, или сами составляют тексты по картине.

Однако в первом случае часто возникает несоответствие текста изображенному художником, что порождает преграды на пути постижения смысла картины; во втором случае работе мешает обычно невысокое качество текстов, которые вдобавок не всегда правильны с точки зрения искусствоведения.

Поэтому, естественно, возникает мысль в качестве образца при подготовке к сочинению по картине использовать искусствоведческий текст. Под искусствоведческим текстом понимается текст, написанный художником, искусствоведом, педагогом, преподавателем по изобразительному искусству, в котором непосредственно описываются содержание той или иной картины и средства выражения замысла художника, оцениваются достоинства или критикуются недостатки того или иного произведения. Искусствоведческая литература довольно разнообразна: книги по истории искусства, монографии о творческом пути художника, альбомы репродукций со вступительной статьей и комментариями автора, книги бесед по искусству для детей дошкольного и школьного возраста, для учащихся-иностранцев, для широкой публики, интересующейся искусством; это обзоры выставок произведений искусства в отдельных изданиях газет, журналов, путеводителей по музеям, картинным галереям.

Вместе с тем не каждый искусствоведческий текст пригоден для использования на уроках русского языка. Ведь искусствоведческая литература довольно обширна и адресована разным читателям: узкому кругу специалистов в области искусства, массовому читателю, детям. Для работы на уроках русского языка целесообразно выбирать тексты, ориентированные на детей и массового читателя. Они доступны пониманию учащихся, поскольку не содержат сложной специальной информации. Нежелательно использовать на уроках родного языка тексты, предназначенные для иностранцев, так как они адаптированы, как правило, за счет упрощения синтаксических конструкций, лексических значений прилагательных, причастий, наречий, т. е. слов, необходимых для понимания оттенков описания. Эти тексты обычно обеднены образно-выразительной лексикой и. кроме того, не дают определенных знаний искусствоведческого характера, необходимых для более полного понимания замысла художника.
Проведенный анализ искусствоведческих текстов показывает, что они близки по тематике, структуре и языковому наполнению, т. е. имеют много общего и в плане содержания, и в плане речи.
В качестве примера приведем лингвостилистический анализ искусствоведческого текста.

О. Сопоцинский.

«Конец зимы. Полдень», К. Ф. Юон

«Гимном свету и воздуху является известная картина К. Ф. Юона «Конец зимы. Полдень» (1929). Немного найдется пейзажей, где с таким совершенством передан слепящий солнечный свет и хрустальная прозрачность воздуха в погожий зимний день. Это впечатление создается абсолютной выверенностью тональных отношений, широкой грацией синих и голубых цветов, которые окрашивают лес, стволы берез, тени от деревьев и сугробов и особенно чисто звучат в бездонной, небесной выси. Но, в сущности, в этой картине свет и воздух лишь средство выражения глубокого эмоционального содержания. Юон восхищается волшебством природы, ее животворными силами. Но, славя этот мир света и воздуха, он отвечает реальным чувствам человека, который черпает в природе силы жизни, творческую энергию и бодрость.

Таким образом, внутренний подъем, который испытывает зритель перед картиной, заставляет видеть в ней не просто отлично написанный зимний пейзаж, а средоточие глубоких переживаний и мыслей о жизни. В самом деле, Юон выступает здесь художником страстного жизнеутверждения, которому открыта радость мира, художником-гуманистом, находящим нечто драгоценное в окружающей нас действительности. Именно поэтому картина «Конец зимы. Полдень», как и другие произведения Юона, является важным вкладом в отечественную живопись».
Текст адресован широкой публике, людям, которые интересуются искусством.

Данный текст посвящен описанию картины К. Ф. Юона «Конец зимы. Полдень». Его главная идея выражена в предложении: «Таким образом, внутренний подъем, который испытывает зритель перед картиной, заставляет видеть в ней не просто отлично написанный зимний пейзаж, а средоточие глубоких переживаний и мыслей о жизни». Эта тема раскрывается в двух следующих микротемах:

1) описание природы — средство выражения глубокого эмоционального содержания;

2) К. Ф. Юон художник жизнеутверждения, художник гуманист. Этот текст состоит из трех частей:

1) вступление: «Гимном… (1929)»;

2) основная часть: «Немного... действительности»;
3) заключение: «Именно… живопись».

Текст начинается с краткого вступления, где в двух словах представлена картина и указано время ее создания. В основной части передается содержание картины: «слепящий солнечный свет и хрустальная прозрачность воздуха в погожий зимний день»; раскрывается точка зрения художника на изображение картины: «волшебство природы, ее животворные силы»; рассказывается о том, что, славя мир света и воздуха, художник отвечает реальным чувствам человека, который черпает в природе силы жизни, творческую энергию и бодрость. В заключение отмечается, что картина «Конец зимы. Полдень» К. Ф. Юона является важным вкладом в отечественную живопись.

В данном тексте выделяются 2 абзаца.

В тексте автор дает в основном свой, т. е. авторский, план, выражает свое отношение. Однако через него вся панорама картины представлена так четко и ясно, что читатель не чувствует разницы между сюжетным и авторским планами. Для этого автор использует лексику оценочного характера, например: с таким совершенством, абсолютной выверенностью, широкой градацией, особенно чисто, отлично написанный, страстного жизнеутверждения.
А фоновый план состоит лишь из одного предложения, где указывается время создания картины.

По способам ориентации на коммуниканта-читателя или слушателя этот текст является непрерывно фабульным, поскольку развитие темы не прерывается авторским отступлением и минимально обеспечено фоновыми сведениями.

Данный текст целостный, в нем фоновый, сюжетный, авторский планы связаны последовательным способом, т. е. один следует за другим. И эта последовательность дает возможность читателям четко разобраться в смысле текста. Все планы текста логически связаны. Связь между абзацами и предложениями осуществляется:

1) логически (автор сначала суммирует впечатление о картине и затем его констатирует);

2) местоименными замещениями: К. Ф. Юон замещено «он», «природы» — «ее», «картиной» — «в ней»;

3) последовательным способом (т. е. рема одного предложения становится темой следующего предложения, например: рема второго предложения — тема третьего, рема четвертого — тема пятого предложения и т. д. (рема — новое, тема — данное).

Текст представляет описательный тип речи с элементами рассуждения, поскольку автор рассуждает об идее картины, описывая ее. Текст описательный, поэтому в нем преобладают имена прилагательные (солнечный, хрустальная, погожий, зимний, абсолютный, тональный, широкий, слепящий, голубой, синий, дальний, бездонный, небесный, глубокий, эмоциональный, животворный, реальный, творческий, внутренний, драгоценный, окружающий, важный и т. д.) и существительные (картина, пейзаж, цвет, сочетание, совершенство, свет, прозрачность, воздух, впечатление, лес, береза, деревья, сугроб, высь, полотно, средство, выражение, содержание, природа, силы, чувство, энергия, бодрость).

Данный текст можно отнести к научно-популярном стилю речи с элементами художественного, так как текст характеризуется единством эстетических и коммуникативных функций. Автор, рисуя словами картину, интерпретирует ее, передает читателю свои чувства, воздействует на воображение читателя, конкретно-образно описывает картину. Об этом свидетельствуют характерные для научно-популярного и художественного стиля языковые средства:

1) слова с конкретными значениями (картина, стволы берез, лес, дерево, сугроб...);

2) слова эмоционально-оценочные (абсолютный, широкий, особенно, отлично, страстный, драгоценный, важный...);

3) слова со значением признака предметов (слепящий солнечный свет, хрустальная прозрачность, погожий зимний день, дальний лес, бездонная небесная высь, Животворные силы, глубокие переживания).

В своем описании картины Юона «Конец зимы. Полдень» автор создает своеобразный образ. Здесь он выступает как один из зрителей. Любуясь картиной, он высказывает свои мысли, свои впечатления об этой картине.

Вместе с тем в тексте присутствуют элементы научного стиля. Об этом свидетельствует наличие в тексте слов научного характера, профессионализмов, искусствоведческих терминов (пейзаж, тональные отношения, градация цветов, художник-гуманист, реальные чувства, средоточие мыслей, внутренний подъем).

Этот текст содержит 173 слова. В нем девять предложений, самое короткое состоит из 7 слов, а самое длинное — из 32, в среднем 19 слов. Это доказывает, что текст довольно сложный по структуре. Кроме того, в нем присутствует немало слов с абстрактным значением (волшебство природы, творческая энергия и бодрость, глубокие переживания и мысли о жизни, художник страстного жизнеутверждения, художник-гуманист, мироощущение, взгляд на мир).
Этот текст можно рассматривать на уроках по развитию речи в шестом классе, когда требуется показать четкую авторскую позицию, определить стиль текста, тип речи, способы связи между предложениями.
Итак, требования к отбору текстов.

• Объем искусствоведческих текстов не должен превышать в шестом классе 250 слов.

• Текст должен быть ориентирован на детей, массового читателя, широкую публику, и интересующуюся искусством.

• В тексте должны быть ясно отражены тема и основная мысль.

• Текст должен иметь четкую структуру (зачин, основная часть, концовка).

• Характеристика текста должна быть представлена следующими слагаемыми: доступность, интересность, информативность, художественность.

• Изображенное на картине должно соответствовать содержанию текста.

• В тексте должна прослеживаться ярко выраженная авторская позиция, отношение к описываемой картине.

• Синтаксис текста должен быть несложным: в нем не должно быть громоздких, перенасыщенных причастными и деепричастными оборотами предложений.

• Использование речевых «красивостей», штампов должно быть умеренным.

Искусствоведческие тексты, включенные в эту книгу, отобраны с учетом вышеперечисленных требований. Они могут быть использованы в качестве образца при подготовке учащихся к сочинению.

С точки зрения современных лингвистических представлений о тексте, текст — это объект изучения, представляющий собой нечто целое — группу предложений, объединенных общим смыслом и структурой, имеющих общие закономерности строения для группы определенных текстов.
Эта особенность текста имеет существенное значение для методики развития речи, поскольку учитель в процессе анализа какого-либо конкретного текста имеет возможность показать учащимся общие закономерности построения определенной группы текстов и, следовательно, на их основе обучать построению собственного речевого произведения того же типа, стиля, структуры и, таким образом, формировать у обучаемых сознательные коммуникативные умения.

Зная особенности построения и языкового оформления искусствоведческого текста-образца, представляющего собой, например, жанр описания с элементами повествования в научно-популярном стиле изложения, учащиеся смогут создать собственное высказывание, соблюдая структуру и стиль данного образца.

Этому помогает предварительный смысловой и типологический анализ текста-образца, в процессе которого учащиеся определяют тему и основную мысль текста, его структуру, опорные слова, выделяют абзацы и фрагменты, относящиеся к разным речевым жанрам (описание, повествование, рассуждение), определяют способы связи между абзацами и предложениями, а также стиль речи.

Текст на уроке можно подать различными способами: можно прочитать вслух (но это обязательно делает учитель, так как для учащегося текст незнакомый, он может допустить речевые, интонационные и орфоэпические ошибки), можно записать текст на доске, можно распечатать текст так, чтобы на парте был один лист. Последний способ представляется наиболее эффективным, потому что всякий раз, когда у ученика возникнут какие-либо трудности или если он забудет какой-то факт, он всегда сможет обратиться к листу с напечатанным текстом.

Активизация видов речевой деятельности

средствами живописи

(система коммуникативных упражнений)

Использование картины создает на уроке атмосферу поиска, эмоциональной приподнятости, рождающей потребность в общении, и, следовательно, способствует взаимосвязанному обучению всем видам речевой деятельности: говорению, слушанию, чтению, письму. Еще К. Д. Ушинский писал о том, что чем больше органов чувств участвует в восприятии какого-либо предмета, явления, тем прочнее они запечатлеваются в нашей нервной памяти и быстрее вспоминаются.

При обучении видам речевой деятельности картина, как правило, выступает в качестве зрительно-смысловой опоры, способствующей формированию умений и навыков аудирования, говорения, чтения и письменной речи.

Работа по картине позволяет соотнести коммуникативное умение с видами речевой деятельности. Проиллюстрируем это положение таблицей (см. таблицу 1).

Таблица 1
Формирование коммуникативных умений путем использования картины
	Виды

речевой

деятельности
	Цель

применения

картины
	Коммуникативные

умения учащихся

	Аудирование (слушание)
	Создание зрительно-смысловой опоры для понимания речевого произведения
	Понимание сообщения учителя о картине: извлечение необходимой информации из его монологического высказывания о картине

	Говорение
	Создание зрительно-смысловой опоры для построения речевого произведения
	Овладение монологической речью разных типов (описание, повествование, рассуждение). Формирование и реализация собственной авторской позиции в высказывании по картине. Совершенствование самостоятельной подготовленной и неподготовленной речи. Овладение диалогической речью и невербальными средствами в ситуации общения «оживших» действующих лиц картины, в ситуации экскурсии

	Чтение
	Создание зрительной опоры при чтении искусствоведческих текстов
	Восприятие искусствоведческого текста: понимание темы и основной мысли читаемого текста-образца; овладение навыками изучающего и поискового чтения; овладение навыками беглого и выразительного чтения

	Письмо
	Создание зрительно-смысловой опоры для построения самостоятельного речевого произведения в письменной форме
	Написание творческих диктантов и изложений по картине. Формирование и совершенствование умений писать сочинение-описание, сочинение-повествование, сочинение-рассуждение по картине. Овладение умением писать отзыв, отклик, рецензию о картине; обзорную статью о выставке картин

Обучение видам речевой деятельности с использованием картины осуществляется успешнее при помощи коммуникативных (речевых) упражнений.

Рассмотрим систему коммуникативных упражнений, связанных с использованием картины, по каждому виду речевой деятельности. Данная система характеризуется тем, что она позволяет обеспечить овладение речью «на высшем уровне» при большой нагрузке на эмоции и воображение учащихся. Зрительный образ картины способствует усложнению заданий на основе приобретенных ранее навыков. Предметно-содержательный план картины обеспечивает выполнение упражнений, сосредотачивающих внимание учащихся на содержательной основе высказываний. Упражнения по картине, как правило, имитируют условия реальной ситуации общения. Система упражнений в основном включает творческие задания, предполагающие неодинаковый характер ответов учащихся и создающие условия для совершенствования их связной речи.

При обучении аудированию выполняются коммуникативные упражнения, направленные на отработку умений, необходимых для полного понимания на слух связной речи. В данном случае имеется в виду понимание текста сообщения (вступительного слова, рассказа) учителя о картине. В зависимости от уровня подготовки учащихся и жанра картины текст сообщения учителя варьируется, постепенно усложняется. Так, в шестом классе, когда используются в основном интерьер и пейзажный жанр, сообщение учителя в форме монологического высказывания носит описательный характер. Для обучения аудированию также может использоваться искусствоведческий текст, который учитель читает после проведенной беседы по картине.

Прежде чем приступить к сообщению (рассказу) о картине или чтению искусствоведческого текста, учитель предлагает учащимся задания, которые они должны выполнить после прослушивания текста и рассматривания репродукции картины. Приведем образцы заданий.
— Прослушайте текст (рассказ о картине). Воспроизведите предложения, в которых рассказывается содержание картины.

— Прослушайте текст (рассказ о картине). Назовите предложения, которые не относятся к содержанию картины.

— Прослушайте текст (рассказ о картине). Передайте основную информацию, которую вы извлекли из него.

— Слушайте текст (рассказ о картине) и записывайте основную информацию.

— Послушайте текст. Воспроизведите ту часть текста, где говорится о биографии художника.

— Прослушайте текст. Повторите ту часть, где описывается главный предмет (объект), изображенный художником.

— Прослушайте текст. Воспроизведите ту часть, где описывается изображенное на переднем плане картины.

— Прослушайте текст. Повторите ту часть, где описывается изображенное на заднем плане картины.

— Прослушайте текст. Воспроизведите ту часть, где описывается фон картины.

— Прослушайте текст. Определите его основную мысль, используя для этого предлагаемые формулировки (записаны на доске).

— Прослушайте текст. Определите самостоятельно основную мысль сообщения.

— Прослушайте текст. Кратко воспроизведите содержание сообщения.

— Прослушайте текст. Подробно воспроизведите содержание сообщения по опорным словам (записаны на доске).

— Прослушайте текст. Составьте простой план сообщения.

— Прослушайте текст. Отвечайте на вопросы к тексту (заранее записаны на доске).

В шестом классе, кроме интерьера и пейзажа, используются жанровые картины и, следовательно, повествовательный текст. Приведем следующие образцы заданий.

— Составьте план прослушанного текста (рассказа о картине), выбрав подходящие предложения из числа записанных на доске.

— Прослушайте текст. Самостоятельно составьте план текста.

— Озаглавьте прослушанный текст.

— Прослушайте текст. Определите его основную мысль.

— Прослушайте текст. Подробно воспроизведите ту его часть, где описывается герой (главный предмет) картины.

— Прослушайте текст. Подробно перескажите одну из его частей (на выбор).
— Прослушайте текст. Воспроизведите ту часть текста, которая непосредственно передает содержание картины.

— Прослушайте текст. Воспроизведите ту его часть, где описываются средства раскрытия замысла художника (цвет, свет, композиция и т. п.).

— Ответьте на вопросы по картине. А затем самостоятельно сформулируйте вопросы по прослушанному тексту.

— Составьте продолжение текста на основе прослушанного и увиденного на картине.

— Опишите действующих лиц, изображенных на картине, на основе прослушанного текста и анализа репродукции.

— Определите отношение автора текста к событиям и персонажам картины (или к картине в целом).

— Определите и сформулируйте собственное отношение к картине.

— На основе прослушанного текста и репродукции составьте описание данной картины.

— На основе прослушанного текста и репродукции составьте рассказ по данной картине.

Для работы над текстом-рассуждением в процессе обучения аудированию можно использовать следующие задания.

— Прослушайте текст. Дайте перечень изложенных в сообщении фактов.

— Прослушайте текст. Составьте сложный план сообщения.

— Прослушайте текст. Сформулируйте вопросы по содержанию текста.

— Прослушайте текст. Определите, какими языковыми средствами обеспечивается раскрытие темы и основной мысли текста.

— Прослушайте текст. Определите, кому он адресован. Докажите свое мнение.

— Прослушайте текст. Воспроизведите те его части, где описываются место действия; внешность и характер персонажей; состояние портретируемого.
— Прослушайте текст. Перескажите ту его часть, где дается оценка изображенным действующим лицам (или картине в целом).

— Прослушайте текст. Выделите ту часть, которая вам особенно понравилась.

— Прослушайте текст. Определите авторскую позицию в тексте. Как она выражена?

— Выделите в прослушанном тексте фоновые сведения (не относящиеся непосредственно к содержанию картины) и перескажите их.

— Определите жанр (тип) прослушанного текста.

— Прослушайте текст (сообщение учителя). Определите его стиль.

— Прослушайте текст, рассмотрите картину, установите расхождения в информации, воспринимаемой на слух и зрительно.

В процессе обучения говорению (производству речи) с использованием картины целесообразны в первую очередь коммуникативные упражнения, направленные на совершенствование связной речи.

На начальном этапе ведущее место занимают вопросно-ответные упражнения, способствующие развитию диалогической речи, в ходе выполнения которых шестиклассники отвечают на вопросы, руководствуясь содержанием картины и сообщением учителя, например:

1) Что вы видите на картине?

2) Что изображено в центре картины?

3) Что вы видите на заднем плане картины?

4) На каком фоне изображены предметы (цветы, овощи, фрукты и т. п.)?

5) Какое время года изображено на картине?

6) Какой день изобразил художник на картине?

7) Что прежде всего привлекло ваше внимание? Почему?

8) Какие цвета использовал художник?
9) Какой цвет преобладает в картине?

10) Кто главный герой картины?
11) Что можно сказать о главном герое?

12) Почему художник дал такое название картине?

13) Как бы вы озаглавили эту картину?

14) Нравится ли вам картина? Почему?

15) Какое настроение вызывает картина? Почему?

Цель вопросно-ответных упражнений — помочь учащимся в первичном восприятии картины, составить о ней целостное впечатление, понять тему и основной замысел художника. Картина, ограниченная рамками определенной темы, задуманной художником, своим конкретным содержанием помогает учащимся, с одной стороны, понять со слуха вопрос учителя, с другой — правильно ответить на него. Следовательно, эти упражнения способствуют развитию диалогической речи обучаемых.

Для развития монологической речи можно использовать следующие упражнения.

— Рассмотрите внимательно картину, обратите внимание на... Составьте предложения на тему этой картины.

— Назовите признаки предметов, изображенных на картине (цвет, форма, объем, размер). Составьте с этими словосочетаниями предложения, а затем объедините эти предложения в связный текст.

— Составьте 2—3 предложения по картине и продолжите ее описание по цепочке.

— Опишите предметы (объекты), которые вы видите: на переднем плане, на заднем плане, в центре картины, слева, справа.

— Опишите главного героя картины, его внешний облик: лицо, волосы, руки, одежду, позу, состояние.

— Выразите свое отношение к герою, к картине.

— Опишите чувства, которые вызывает у вас картина.

— Составьте описание картины по плану, записанному на доске.

— Составьте описание картины по опорным словам, записанным на доске.

— Опишите ситуацию, изображенную на картине.

— Составьте план описания картины, выбран подходящие фразы из числа предложенных.

В дальнейшем вопросно-ответные упражнения на говорение носят более творческий, интеграционный характер, они объединяют в вопросе частное и общее, содержание и форму, а также ставятся проблемные вопросы, требующие обоснования собственного понимания картины. Приведем образцы таких упражнений.

— Вы чувствуете присутствие человека в этом пейзаже? Как это показал художник?

— Что может рассказать интерьер о жизни человека, которого мы не видим на картине?

— Почему в центре картины художник изобразил именно этот предмет?

— Почему художник использовал контрастные цвета в изображении предметов?

— Нравится ли вам цветовой контраст пейзажа?

— Какое слово в названии картины несет наибольшую смысловую нагрузку?

— Какие изобразительно-выразительные средства использует художник, чтобы передать...

— Придумайте название картины. Сравните его с тем, которое дано художником.

— Какой цвет вы считаете главным в картине?

— Почему главный герой изображен в такой позе? Что хотел подчеркнуть художник?

— Что прежде всего привлекло ваше внимание в картине? Как этого добивается художник?

— Какую роль в этой жанровой картине выполняет натюрморт?

— Почему взгляды всех персонажей картины обращены в сторону… (героя)?

— Как обстановка комнаты характеризует ее хозяев?

— Почему художник выбрал именно этот интерьер для характеристики своих героев?

— Какое значение имеет фон картины, как вы думаете?
— Как вы думаете, почему художник нечетко изобразил задний план картины?

— Как художник относится к своим героям? Докажите свое мнение.

— Каков колорит картины? Какие цветовые тона передают радостное (грустное) настроение картины?

— Много ли в картине света, воздуха? Какое это имеет значение для раскрытия замысла художника?

— С помощью каких изобразительных средств художник выражает свое отношение к героям?

— К какому жанру вы относите эту картину? Почему?

Естественно, из этой массы разнообразных вопросов учитель выбирает те, которые в наибольшей мере соответствуют задачам данного урока, уровню общей и речевой подготовки учащихся, а также жанру картины, демонстрируемой на уроке.

Целесообразны также упражнения на развитие воображения, в том числе ситуативного характера (по жанровой картине), например такие.

— Составьте воображаемый диалог между действующими лицами картины.

— Составьте продолжение текста на основе эпизода, изображенного на картине.

— Вообразите дальнейшее развитие событий, изображенных на картине, устно опишите их.

— Расскажите о событиях, которые могли предшествовать изображенному моменту на картине.

— Представьте себя в роли героев картины. Как бы вы действовали?

— Какой разговор мог состояться между вами?

— В роли какого героя ты хотел(а) бы оказаться? Почему?
Подобные упражнения постепенно готовят учащихся к составлению рассказа и сценария (ролевой игры) по картине.

С целью совершенствования навыков говорения целесообразно организовать беседу по картине. В ходе беседы проводится словарно-стилистическая работа: учитель организует учащихся на поиск наиболее подходящих слов, точно и ярко передающих изображенное на картине, предлагает подобрать необходимые синонимы, антонимы, эпитеты, сравнения. Беседа строится таким образом, что учащиеся не только отвечают на конкретные вопросы учителя, но и включают в свои ответы элементы описания, повествования и рассуждения: описывают время и место действия персонажей, внешний облик героев, их поступки, домысливают события, предшествовавшие изображенному моменту, или воображают дальнейшее развитие событий, обосновывают логичность выбора художником изобразительных средств для передачи на полотне своих идей, чувств, отношений. Активизации беседы способствует интеграционный характер поставленных учителем вопросов.

Таким образом, беседа, занимая ведущее место на уроке, подготавливает учащихся к построению речевых произведений разных жанров: описание, повествование, рассуждение. Особое внимание следует уделять рассуждению, в частности составлению отзыва о картине, поскольку овладение этим жизненно важным умением (дать оценку, высказать свое мнение) свидетельствует о высоком уровне владения речью.

Возможны самые разнообразные формы работы и виды упражнений на говорение, например такие.

1. Подготовленное заранее самостоятельное сообщение обучаемого:

а) кратко передайте содержание текста о творчестве какого-либо известного русского художника, текста с описанием конкретной картины;

б) опишите природу, изображенную художником, например Ф. Васильевым на картине «Оттепель».
2. Неподготовленное заранее высказывание:

а) расскажите, когда вы впервые посетили картинную галерею, художественную выставку или увидели произведение искусства, которое вам запомнилось;
б) расскажите о картине, которая изображает ваше любимое время года (уголок природы, цветы, фрукты и т. п.), так, чтобы ваш собеседник захотел ее увидеть;

в) выскажите свое отношение к этой картине, оцените ее достоинства, раскройте недостатки (картина демонстрируется на уроке).

3. Тематическая беседа. Возможные темы:
а) «Как научиться понимать картины?»;

б) «Ваши впечатления от посещения выставки известного художника»;

в) «Ваше отношение к живописи»;

г) «Роль живописи в жизни человека

д) «Как вы относитесь к картинам И. Глазунова?».

4. Ситуативный диалог. Ситуации:

а) вы посетили выставку картин известного художника, которая вам очень понравилась. Вы позвонили другу (подруге), чтобы рассказать о выставке;

б) вы пришли в картинную галерею и встретили там учительницу русского языка. О чем вы будете говорить?

в) на улице вы неожиданно встретили своего бывшего одноклассника, которого не видели несколько лет. Вы узнали, что он стал художником;

г) на уроке русского языка вы познакомились с картиной русского художника, она вам понравилась. Дома вы поделились впечатлениями от картины;

д) вы высказали свое мнение о картине, которую увидели на выставке. Однако ваш товарищ не разделяет это мнение и дает отрицательную оценку этому художнику.

5. Ролевая игра. Примерные темы:

а) хорошо ли вы знаете русских художников? (Один из учащихся исполняет роль ведущего конкурса, другие — жюри, третьи участники конкурса);

б) я — экскурсовод (вариант: В картинной галерее. Имитация ситуации в музее или картинной галерее. Распределение ролей: экскурсовод, экскурсанты, переводчик, смотритель музея, журналист);

в) картина «заговорила» (роли: автор-ведущий, персонажи картины);

г) художник пишет картину, например, «Первые зрители» (роли: художник, зрители).

6. Интервью. Примерные ситуации:

а) журналист берет интервью у художника в день открытия его новой выставки;

б) радиокомментатор берет интервью у экскурсовода на выставке картин известного художника;

в) журналистка берет интервью у посетителей выставки картин;

г) комментатор телевидения берет интервью у директора музея, в котором открылась выставка одной знаменитой картины (или выставка работ молодого художника).

При проведении указанных выше форм работы и вы полнении рассмотренных видов упражнений обращается внимание не только на жанр создаваемого речевого произведения, но и на стиль речи. Учитель постоянно указывает учащимся, как в зависимости от сферы и ситуации общения меняется стиль речи от разговорного до научно-популярного с элементам и художественного.

В работе по репродукции значительное место занимает чтение искусствоведческих текстов, которые рассматриваются как средство, помогающее учащимся понять тему и изобразительные средства картины, создать собственное высказывание на основе картины и текста.
После первичного восприятия картины учащимися учитель предлагает обучаемым предтекстовые упражнения, суть которых состоит в семантизации незнакомых слов и терминов, которые встретятся в искусствоведческом тексте. В ходе чтения текстов выполняются притекстовые упражнения, направленные на более глубокое понимание читаемого текста. Этому способствуют его интонационное членение на смысловые части, выделение голосом фраз, в которых сформулирована основная мысль, выразительность, тональность, тембр и диапазон голоса учителя во время чтения.

Особое значение имеют послетекстовые упражнения, направленные на содержательный анализ текста, которые рассмотрим более подробно.

На начальном этапе задача этих упражнений — обеспечить понимание темы и основной мысли читаемого текста, овладеть навыками изучающего чтения.

Приведем образцы заданий.

— Найдите в тексте незнакомые слова и семантизируйте их с помощью картины.

— Ответьте на вопросы:

а) Соответствует ли содержание текста картине?

б) Что нового о картине вы узнали из текста?

в) Когда и кем была написана картина?

г) Что вы узнали из текста об этом художнике?

— Определите тему и основную мысль текста. Как вы думаете, в какой фразе заключена основная мысль автора текста?

— Укажите в тексте вступление (зачин), основную часть (сюжет), заключение (концовку).

— Разбейте текст на части, озаглавьте абзацы.

— Озаглавьте текст. Мотивируйте свое название.
Цель послетекстовых упражнений в шестом классе — привить учащимся навыки поискового чтения, дать некоторые речеведческие понятия. Приведем образцы заданий.

Найдите и выделите в тексте (или в абзаце) опорные слова, т. е. объекты для описания.

— Ответьте на вопрос, какие детали и художественные особенности картины (например, И. Левитана) помог вам увидеть и понять автор текста?

— Найдите в тексте фрагмент, в котором описываются изобразительные средства картины.

— Найдите в тексте предложения, в которых выражено отношение автора к картине.

— Найдите в тексте эмоционально-оценочные слова, определите их роль.

— Определите речевой жанр этого текста (описание, повествование, рассуждение), мотивируйте свое мнение.

— Укажите способы связи между абзацами (найдите в тексте слова и предложения, с помощью которых связываются абзацы, предложения).

— Составьте план этого текста.

Затем ставится задача овладения учащимися навыками беглого и выразительного чтения и умения определять стиль текста. С этой целью рекомендуем задания.

— Выразительно прочитайте ту часть текста, где непосредственно описывается содержание картины (внешний облик персонажей, время года и дня, состояние природы), выражается авторская позиция.

— Определите авторский план текста, обратите внимание, каким способом автор выражает свое отношение к описываемой картине (лексика, отдельные замечания, конструкция предложений).

— Определите стиль речи данного текста. Мотивируйте свое мнение.

— Ответьте на вопрос, какую культуроведческую информацию вы почерпнули из этого текста?
Наиболее распространенными упражнениями при обучении письменной речи с использованием картины являются письменные ответы на вопросы к картине, письменное составление краткого текста на основе опорных слов, словосочетаний, предложений, плана, передача основного содержания картины в письменной форме, диктанты, изложения и сочинения.

На основе картины могут быть проведены свободные и творческие диктанты. Суть свободного диктанта состоит в том, что учитель читает по частям текст, заранее составленный на материалах картины, а учащиеся слушают и записывают текст по памяти, пользуясь картиной.

При проведении творческого диктанта учитель читает начало текста-описания картины, а учащиеся заканчивают его по своему усмотрению. Возможен и другой вариант творческого диктанта, когда учитель читает текст, описывающий картину, с пропуском отдельных слов, делая паузы на месте пропуска, а учащиеся, глядя на картину, вставляют необходимые по смыслу слова.

При обучении изложению используют картины, тематически перекликающиеся с содержанием исходного текста, представляющего собой, как правило, отрывок из художественного произведения, знакомого учащимся. В этом случае картина помогает созданию у учащихся зрительного образа события, о котором идет речь в тексте, способствует более глубокому пониманию его. В зависимости от задач урока и трудности материала картина может быть использована перед чтением текста, в процессе чтения или по окончании чтения текста. В качестве текста для изложения используются материалы сообщения (вступительного слова) учителя о художнике и картине, сделанного им перед началом работы по картине.

Проведению изложения предшествует лексико-грамматическая работа, рассредоточенная во времени (в течение нескольких дней) с целью подготовки учащихся к восприятию исходного текста. В дальнейшем работа над изложением проводится по известной методике:

а) определение темы и основной мысли;

б) чтение текста;

в) сопоставление текста и картины с целью выяснения вопроса, помогает ли зрительный образ картины понять описываемые в тексте события (героев, время и место действия, отдельные детали);

г) членение текста на структурные части;

д) составление плана;

е) повторное чтение текста и запись текста.
При подготовке к подобному изложению учитель может предложить учащимся задание включить дополнительные сведения о действующих лицах, дать подробное описание обстановки, места и времени действия, пользуясь картиной.

Сочинения по картине занимают видное место среди школьных сочинений. Обогащая лексический запас учащихся, 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 учащихся к прекрасному, учат их понимать и пенить искусство, расширяют кругозор и формируют художественный вкус учащихся.

Сочинения по картине представляют широкие возможности для работы над разнообразными типами (жанрами) речи, в том числе творческой речи. Созерцание картины может породить текст в жанре сочинения-описания, сочинения-повествования, сочинения-рассуждения, описания с элементами повествования и рассуждения, повествования с элементами описания, рассуждения с элементами описания и повествования, речевое произведение с естественной коммуникативной установкой типа рассказа, письма, отклика, статьи в газету о посещении выставки картин.

Сочинение по картине может быть написано в различном стиле: разговорном с элементами художественной речи (рассказ по картине, письмо о впечатлениях от выставки картин), публицистическом с элементами разговорного (статья в газете, рассказ экскурсовода), публицистическом с элементами художественного (сочинение-описание с элементами рассуждения), художественном с элементами разговорного (сочинение-описание с элементами повествования).

С самого начала обучения учащихся сочинениям необходимо вести работу по овладению языковыми средствами, характерными для каждого жанра и типа речи. Как показал опыт авторов, работу над сочинением по картине следует начинать с жанра описания в разговорном стиле с элементами художественной речи как наиболее легкого для учащихся шестых классов.

Методика работы над сочинением по картине имеет свои отличительные особенности. Очень важно в ходе подготовки к сочинению проводить рассредоточенную лексическую подготовку, которую еще в начале 60-х годов ХХ века предложил М. Т. Баранов, однако до сих пор на уроках русского языка она недостаточно широко используется. Суть ее состоит в том, что часть лексико-грамматических упражнений выносится за пределы уроков написания изложений и сочинений и ведется в течение одной-двух недель при изучении того или иного лексико-грамматического материала, работа над которым совпадает во времени с подготовкой к сочинению (или изложению), не в ущерб другим сторонам процесса обучения русскому языку.

Необходимым компонентом подготовки учащихся к сочинению по картине являются чтение и анализ текста-образца, как правило искусствоведческого характера. Анализ текста проводится с точки зрения его принадлежности к той или иной речевой форме, структурно-композиционного построения, правильного отбора языковых средств для выражения темы и основной мысли.

Работу над составлением сочинения по картине значительно облегчают подготовительные упражнения, цель которых — отработка структурно-композиционных и языковых особенностей текста сочинения, составление плана, фрагментов сочинения (вступление, заключение, описание внешности героя, объекта), проведение словарно стилистической работы.

Аналогичная работа проводится и в связи с подготовкой сочинений с коммуникативной установкой, придающей работе естественный характер и приближающей ее к речевой практике учащихся (письмо, рассказ экскурсовода, заметка в газету). При подготовке указанных письменных работ следует сосредоточить внимание не только на языковой правильности, лексическом разнообразии, логике построения сочинения, но и на способах реализации коммуникативной установки, на адресате получения информации. Например, написание личного письма предполагает владение умениями задавать вопросы своему корреспонденту, отвечать на вопросы, которые были заданы в предыдущем письме, умение составлять текст от 1-го лица, умение обращаться к своему корреспонденту в зависимости от степени знакомства или родства (официальное, вежливое, ласковое); умение выразить благодарность за письмо, сообщить о себе, умение сформулировать заключительные фразы письма.

Какова же роль картины при обучении сочинениям с коммуникативной установкой? Картина, как и при выполнении других видов письменных работ, выступает прежде всего в качестве одного из доступных источников получения материала для разнообразных упражнений и ситуативных заданий с целью создания письменных высказываний. Например, для составления личного письма могут быть предложены такие задания:

1) на уроке русского языка или изобразительного искусства вам демонстрировали картину, которая произвела на вас большое впечатление. Вы решили рассказать в письме о своих впечатлениях от картины своему другу, который живет в другом городе;

2) вы любите живопись. На день рождения родители подарили вам картину русского художника. Напишите об этом своему другу и опишите картину, что бы он мог ее зрительно представить.

В качестве одного из заданий для развития письменной речи предлагается написание заметки или статьи в газету. Например, стимулом для написания заметки в школьную газету может послужить такая ситуация: из школьного музея (выставки репродукций картин) пропала (похитили) картину выдающегося русского художника. Напишите об этом заметку в газету «Русское слово», опишите картину, чтобы ее можно было найти. Можно так же написать информационную заметку об экскурсии в музей или в реставрационную мастерскую. В заметке обычно пишут об одном каком-нибудь факте, например о пропаже картины, сосредоточивая внимание на главном (списание картины, чтобы ее найти), делаются выводы, предложения (кто обнаружит картину — сообщить туда-то). Материал описанной ситуации дает возможность, кроме того, показать учащимся отличие заметки от официального объявления, написанного в другом жанре и стиле речи.

Важное место в процессе обучения письменной речи учащихся занимает проверка, которая имеет свои особенности в связи с работой по картине. При оценке письменных работ следует учитывать коммуникативную задачу, которая была поставлена перед учащимся, например составить сочинение-описание картины, сочинение по картине (повествование), сочинение на основе картины (рассказ), сочинение о картине (рассуждение). В соответствии с поставленной задачей от учащихся требуется подробно описать картину, то, что на ней изображено, не искажал смысла художника, или домыслить, дополнить содержание картины. Или картина используется как повод к размышлению о событии, близком содержанию картины, или вызывает определенные ассоциации, например, цветы, изображенные на картине, можно подробно описать или составить о них рассказ, навеянный ассоциативными воспоминаниями. Оценивая речевые произведения, написанные учащимися, учитель принимает во внимание содержательно-речевую сторону работы, раскрытие темы и основной мысли в соответствии с замыслом художника, последовательность изложения материала, речевое оформление, лексическое богатство, наличие образно-выразительных средств, в том числе слов («зрительного») ряда, которые подсказывает картина.

Формирование жанрово-ситуативного стиля речи с помощью картины

(экскурсионная речь)

При обучении учащихся элементам стилистики можно выполнить ряд упражнений по картине, которая в качестве наглядного средства помогает создать конкретную ситуацию, и показать, как от условий, адресата и задач общения меняется стиль речи. Например, возможны такие ситуации:

1) вы приехали в Москву и пришли в Третьяковскую галерею.

— В какой обстановке вы оказались? (в официальной);

— с кем у вас возможен разговор в галерее? (с экскурсоводом или учителем);

— как и с какой целью вы будете говорить с экскурсоводом? (официально, чтобы выяснить какие-то подробности о заинтересовавшей вас картине);

2) после посещения галереи вы пришли домой и рассказываете брату или товарищу о выставке или о картине, которая вам особенно запомнилась.

— Как вы думаете, какая это будет обстановка? (не официальная, непринужденная);

— как и зачем вы будете рассказывать брату (товарищу) о выставке или картине? (непринужденно, интересно, живо, выражая свое отношение, чтобы слушатель захотел пойти на выставку, — воздействие);

3) вы пришли домой после посещения интересной выставки картин художников, вам хочется поделиться своими впечатлениями, но дома никого не оказалось. Вы позвонили своему другу и рассказали о выставке. В каком стиле речи состоялся ваш разговор?

4) Вы посетили выставку картин известного русского художника, одна из картин которого произвела на вас сильное впечатление, вам захотелось написать об этом в письме к своему другу. В каком стиле речи вы напишете письмо?

5) Вы — экскурсовод картинной галереи. К вам на экскурсию пришла группа младших школьников, а через час группа взрослых людей. В зависимости от того, к кому вы обращаетесь, будет ли меняться стиль вашей экскурсионной речи? Если изменится, то как?

Как видим, представленные речевые ситуации приближают условия обучения к естественным условиям общения. В игре «Я — экскурсовод» или в естественной ситуации в качестве экскурсовода школьного музея учащийся имеет возможность проявить себя, выступить в роли лидера, что соответствует природе детской психики, приносит ребенку чувство удовлетворения. Естественно, что к роли экскурсовода ученик должен заранее подготовиться под руководством учителя.
Следует отметить, что в жизни учащиеся нередко выступают в качестве экскурсовода музея истории школы, школьной картинной галереи «Малая Третьяковская», выставки творческих работ учащихся (рисунки, оригинальные поделки из природного материала, чеканка, художественное выжигание и выпиливание).

Экскурсия — это новая ситуация общения.

Речевое поведение экскурсовода предполагает контакт со слушателями, умение говорить с чувством, воздействовать на ум и сердце учащихся-экскурсантов, привлечь внимание к достоинствам картины художника, объяснить, в чем состоит сила ее воздействия.

Экскурсионная речь отличается большой эмоциональностью, употреблением языковых средств оценочного характера (прилагательных, причастий, наречий), широким использованием эпитетов, метафор, сравнений, риторических вопросов, инверсий, фразеологизмов, конструкций экспрессивного плана, использованием контактно-устанавливающих языковых средств для привлечения внимания слушателей (как вы думаете, обратите внимание, перед вами, взгляните, повернитесь, прошу вас, посмотрите), употребление личного местоимения мы, глаголов во 2-м лице единственного числа, слов, указывающих на совместность, сопричастность к действию (мы с вами, мы видим, мы слышим, смотришь на картину, вы легко убедитесь, мы с вами познакомились, останутся в вашей памяти).
Кроме того, речи экскурсовода свойственна специфическая лексика, отражающая предмет экскурсии, употребление слов и выражений, связанных с ситуацией экскурсии (а сейчас мы с вами в зале русского искусства, перед вами картина, прошу перейти в другой зал, экскурсия подходит к концу, какие у вас вопросы... и т. п.), а также искусствоведческих терминов.

Отличительной особенностью речи экскурсовода является некоторая импровизация: как правило, он говорит свободно, беседует, а не произносит подготовленный текст. Для речи экскурсовода характерен хороший разговорный стиль с элементами лирико-публицистического описания, живое общение, которое обеспечивает особенную атмосферу заинтересованности, взаимодействия, воодушевленности.

Также общение достигается не только содержанием речи, эстетикой слова, но и тоном, тембром, интонацией голоса, мимикой, жестами, движениями.

Подготовке учащихся к роли экскурсовода способствует предварительный анализ искусствоведческого текста-образца, посвященного описанию картин, о которых пойдет речь во время предполагаемой экскурсии по картинной галерее, залы которой имитируются с помощью кинофильма, диафильма или репродукций картин.

Ориентировочное планирование работы по картине
на уроках развития речи в шестом классе

	№
	Лексико-грамматическая тема. Культуроведческий аспект
	Требования программы по развитию речи. Речеведческие понятия и коммуникативные умения
	Содержание работы по картине и искусствоведческому тексту
	Сведения по изобразительному искусству
	Искусствоведческая лексика
	Количество часов
	Примерный перечень картин для использования на уроках развития речи

	1
	Впечатление о лете. Лексика и фразеология. Культура речи
	Собирание материалов к сочинению по картине.
Описание как тип речи.
Повторение сведений о тексте (по курсу пятого класса); связь между частями текста
	Составление «смысловой сетки» (опорные слова).
Элементы описания помещения.
Игра-интервью. Цепная и параллельная связь между предложениями
	Колорит. Цветовая гамма.
Светотень.
Выразительность деталей
	Гармония.
Цветовая гамма.
Светотень.
Декорация
	2
	К. Юон «Августовский вечер. Последний луч», А. Герасимов «После дождя. Мокрая терраса». И. Шишкин «Дубовая роща»
, А. Пластов «Ужин трактористов», «Сенокос», А. Лактионов «Летом»

	2
	Учебное заведение.
Словообразование и орфография.

Устаревшие слова.

Культура памяти
	Описание помещения.

Понятие об интерьере и его разновидностях (общественный, жилой).

Стили речи.
Описание помещения в художественном тексте.
Особенности композиции
	Сочинение-описание интерьера.
Игра-экскурсия.
Научно-популярный стиль речи. Языковой анализ текста.

Изложение-описание помещения (отрывок из повести А. С. Пушкина «Станционный смотритель»).

Сложный план
	Интерьер.

Литография.

Освещение.

Символ.

Разновидности интерьера
Элементы интерьера.

Образ
	Интерьер. Элементы интерьера. Литография. Памятник прошлого. Декоративная лепка. Фреска. Роспись.

Аллегорические фигуры. Античность.

Деталь.
Библейский сюжет.

Блудный сын
	2
	В. Стасов «Актовый зал Лицея», С. Жуковский «Комната в имении Брасово», «Радостный май», И. Аристов «Спасение знамени», И. Шевандронова «В сельской библиотеке»,

В. Руштейн «В родной школе», Ф. Решетников «Прибыл на каникулы»
Н. Ге «И. И. Пущин в гостях у А. С. Пушкина в Михайловском»,
Рембрандт «Возвращение блудного сына»

	3
	Первый снег.

Многозначные слова.
Синонимы.
Культура речи
	Систематизация материалов к сочинению.

Подготовка учащихся к самостоятельному (аналогичному теме картины) сочинению на основе жизненного опыта
	Собирание и систематизация материалов к сочинению по картине.
Группировка слов по подтемам.

Подготовка учащихся к самостоятельному (аналогичному теме картины) сочинению на основе жизненного опыта
	Передний план.

Задний план.

Полотно.

Холст.

Сюжет
	Глянцевое покрытие.

Искусство.

Эффект.

Пейзаж
	2
	А. Пластов «Первый снег»,
Н. Крымов «Зимний вечер»,
Т. Яблонская «Утро»,
Б. Кустодиев «Утро»,
А. Саврасов «Зимняя дорога»,
Н. Крымов «Зима»,
И. Глаз «Зима»

	4
	Игра.

Увлечения.

Морфология и орфография.

Культура речи
	Повествование как тип речи.
Рассказ.

Разговорный стиль речи
	Сочинение-рассказ по картине.

Сюжетно-ролевая игра.
Построение рассказа.

Подготовка к рассказу по личным впечатлениям.

Включение диалога
	Композиция. Пространство картины.

Фрагмент.

Экспозиция.

Кульминация.

Центр картины
	Фрагмент.

Пространство. Экспозиция.

Мягкий колорит
	2
	Ю. Ракша «Маленькие купальщики», Е. Сыромятникова «Первые зрители»,
О. Богаевская «Гости. День рождения»,
В. Сорокина «Молодость»,
А. Дейнека «Выходной день»

	5
	Природа.

Времена года.

Имя прилагательное.

Культура речи
	Описание природы.

Понятие о пейзаже и его разновидностях.

Описание в разных стилях речи.

Ключевые слова.
Языковые особенности.

Описание с элементами повествования.
План сочинения-описания
	Сочинение-описание природы, изображенной на картине.

Научное и научно-популярное описание.

Научно-популярный стиль искусствоведческого текста с элементами художественной речи.

Игра-путешествие по картинам «Времена года»
	Пейзаж.

Горизонт высокий и низкий.

Цветовая гармония.

Мазок.

Авторское отношение.

Мажорный строй.

Импрессионистические приемы
	Пейзаж.

Пейзажист.

Пейзажный.

Гамма.

Гармония.

Мазок.

«Левитановский пейзаж».

Мажор.

Контраст.

Тональность.

Импрессионизм.

Цветовая схема
	3
	И. Левитан «Март»,

М. Нестеров «Ранняя весна»,

И. Левитан «Весна. Большая вода»,

Н. Крымов «Летний день»,

И. Остроухов «В Абрамцевском парке. Осень. 1887 год»,

И. Шишкин «Зима»,

А. Саврасов «Грачи прилетели»,

Ф. Васильев «Оттепель»,

А. Степанов «Ранняя весна»,

К. Юон «Мартовское солнце»

	6
	Война.
День Победы.

Глагол.

Культура речи
	Рассуждение как тип речи.
Публицистический стиль
	Сочинение-рассуждение с элементами описания.
Публицистический стиль.

Собирание и систематизация материала (повторение сведений). План сочинения-рассуждения.

Рассказ с обрамлением на основе услышанного
	Центр картины.
Фон.

Композиция.

Колорит.

Оттенок.

Батальный жанр.

Символ.

Своеобразие композиции
	Колорит.
Цветовая гамма.

Баталия.

Олицетворение.

Диагональ.

Живописец
	3
	Б. Щербаков «Зло мира. Век ХХ», Е. Зайцев «Оборона Брестской крепости в 1941 году»

Раздел 2

МЕТОДИЧЕСКИЕ РАЗРАБОТКИ

УРОКОВ ПО КАРТИНЕ В 6 КЛАССЕ

Методические разработки уроков по картине в 6 классе построены по тематическому принципу: по каждой теме «Программы работы по развитию связной речи» (их шесть) предлагаются несколько вариантов разработок уроков по разным картинам (на выбор учителя) для разных категорий учащихся.

Программная тема сопровождается методическим комментарием, раскрывающим эффективность использования картины для формирования коммуникативных умений шестиклассников, последовательность работы по предлагаемым картинам, отличительные особенности урока по той или иной картине.

Тема I
Собирание материала к сочинению по картине.

Описание как тип речи

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ

В соответствии с программой по развитию связной речи в шестом классе мы обучаем учащихся умению собирать материал к сочинению. Формированию этого умения помогает использование картины на уроке. Картина дает готовый наглядный материал, подсказывает программу и содержание будущего речевого произведения в соответствии с темой и замыслом художника. Образ, созданный художником, концентрирует, как в фокусе, внимание учащихся и тем самым помогает им внимательно рассматривать изображенный объект, его детали, признаки, местоположение, выделять главное и второстепенное, сопоставлять те или иные предметы и явления.

Учитывая, что работа по формированию умения собирать материал проводится в начале учебного года, предлагаем использовать картины, отражающие лето, такие как: «Августовский вечер. Последний луч» кисти К. Ф. Юона, «После дождя. Мокрая терраса» А. М. Герасимова, «Дубовая роща» И. И. Шишкина. Учитель по своему усмотрению выберет одну из этих картин.

Особенность урока по картине К. Ф. Юона «Августовский вечер. Последний луч» состоит в том, что он проводится в форме игры-интервью, в основе которой лежит имитация определенных отношений, та ситуация, которая «переносит» ребенка в мир взрослых, учит общаться в заданных условиях.

Однако этот вид игр требует тщательной подготовки. Учителю следует заранее продумать ситуацию, которая будет лежать в основе интервью, при этом объяснив шестиклассникам особенности такого публицистического жанра, как интервью.

На этом уроке используется искусствоведческий текст, работа с которым позволяет повторить сведения о тексте, о способах связи между абзацами, вспомнить о признаках текста-описания.

Урок по данной картине построен так, что способствует подготовке учащихся к сочинению по впечатлениям, помогает им вспомнить яркие мгновения жизни во время летних каникул.

В более слабых по уровню подготовки классах можно провести урок по картине А. М. Герасимова «После дождя. Мокрая терраса». В ходе беседы по картине шестиклассники обращаются к упражнениям учебника (М. Т. Баранов, Т. А. Ладыженская, Л. А. Тростенцова. М., 2002. — С. 24), помогающим собрать материал к сочинению.

Основная задача урока по картине И. Шишкина «Дубовая роща» состоит в том, чтобы научить учащихся выражать свое отношение к описываемому, отличать художественный стиль речи от научного.

Работа по картине организуется таким образом, что подготавливает шестиклассников к сочинению-описанию по аналогии на ту же тему.

Урок 1

Сочинение-описание по картине К. Ф. Юона «Августовский вечер. Последний луч»

Цели урока:

• подготовить учащихся к сочинению по впечатлениям на основе описания картины;

• научить собирать материал к сочинению;

• познакомить учащихся с особенностями жанра интервью и с проведением игры-интервью;

• повторить сведения о тексте-описании;

• активизировать в речи учащихся слова интерьер, интервьюер и такие искусствоведческие термины, как светотень, колорит, выразительность деталей, цветовая гамма, гармония.

Оборудование: репродукция картины К. Ф. Юона «Августовский вечер. Последний луч» (см. цветную вклейку); искусствоведческий текст С. Г. Поповой.

Ход урока

Вступительное слово учителя

Ребята, все вы, наверное, любите смотреть телевизор, а особенно мультфильмы. Есть на телевидении различные передачи, рассказывающие об интересных людях: поэтах, музыкантах, художниках, актерах. Обычно какую-то знаменитую личность приглашают в телевизионную студию, и с ним проводят интервью. Сегодня у нас будет необычный урок. Мы попробуем с вами инсценировать телепередачу, на съемки которой пригласим известного художника. И телепередача эта будет проходить в форме интервью.
— А что же такое интервью? (Это беседа журналиста с известным человеком.)
— Вы правы, ребята! Интервью — это действительно беседа журналиста с кем-либо (порою и не со знаменитостью) на интересующую тему, по вопросам, представляющим общественный интерес, предназначенная для печати, радио, телевидения. Естественно, интервьюером может выступить не только журналист, но и ведущий теле- или радиопрограммы. Само слово «интервью» заимствовано из английского языка, где interview — сращение inter («между») и view («взгляд, мнение»). Человек, который берет интервью, называется интервьюер.
— Мы с вами уже сказали о том, что интервью — это беседа, состоящая из вопросов и ответов. Какие же вопросы следует задавать интервьюеру? (Вопросы могут касаться определенных эпизодов жизни, творчества, увлечений.)
— Правильно, ребята, также интервьюер может поинтересоваться взглядом человека, с которым ведет беседу, на проблемы современности, постараться выяснить интересные сведения о жизненном пути известной личности и т. д. Вопросы могут быть совершен но разными. Все зависит от того, какую цель ставит перед собой интервьюер. Но давайте подумаем вот о чем: должна ли отличаться каким-то образом речь интервьюера от речи обычного человека? (Да, он должен говорить четко, ясно, а главное — умело формулировать вопросы, чтобы человек сразу понимал, что от него хотят узнать.)
— Дополню ваш ответ: речь интервьюера должна отличаться богатым словарным запасом, то есть достаточно большим набором лексики. А какого рода должна быть лексика? (Если интервью берется у человека определенной профессии, и интервьюер хочет выяснить особенности работы, то он должен знать профессиональные слова.)
— Совершенно верно, интервьюер должен употреблять профессиональные слова, должен в совершенстве владеть темой, о которой пойдет речь. Но ведь человек всего знать не может! Что же делать в такой ситуации? (Наверное, нужно подготовиться к беседе.)
— Конечно, ребята. Порою нужно почитать определенную литературу. Естественно, следует обдумать вопросы, их последовательность, логичность. Как вы думаете, а мимика, жесты играют какую-нибудь роль для интервьюера? (Конечно, они словно подтверждают сказанное.)
— Пожалуй, одна из самых главных особенностей работы интервьюера, о которой мы с вами забыли, — это умение слушать. От того, насколько внимательно будет слушать интервьюер своего собеседника, зависит очень многое. Кстати, именно умения слушать, понимать другого, терпения нам так часто не хватает в нашей обычной жизни. Есть даже такое выражение: «слушать, но не слышать». Отсюда и непонимание в нашей жизни, и многие-многие другие неприятности. Ну что ж, мы с вами поговорили об интервьюере, но ведь есть и тот, кто непосредственно отвечает на задаваемые вопросы. Как же должен он говорить? (Он должен говорить, подробно отвечая на вопросы, так, чтобы люди смогли разобраться в проблеме.)
— Естественно, но если интервью предназначено для узкого круга людей, например для художников, то тот, с кем, собственно, ведется беседа, может употреблять искусствоведческие термины, которые будут, может быть, не всегда понятны человеку, не связанному с искусством. Но сложнее в этой ситуации именно интервьюеру, поскольку именно он направляет, ведет беседу.

— Я уже говорила, что сейчас мы все с вами станем зрителями телепередачи. А назовем мы ее «Интересные люди». Представим себе, что на телепередачу приглашен известный художник Константин Федорович Юон. Естественно, ведущий — человек, который поведет беседу с художником, — в данном случае выступит интервьюером. Но поскольку это интервью предназначено для телевидения, следует ведущему произнести и некое вступительное слово, в котором он расскажет, о чем пойдет речь в передаче. Поскольку мы с вами станем зрителями, находящимися непосредственно в студии, то каждый из вас тоже сможет задать интересующие его вопросы. Представим, что одна из целей данного интервью — выяснить некоторые проблемы, касающиеся картины художника «Августовский вечер. Последний луч». Она перед вами (демонстрация картины).

Беседа по картине

— Какие чувства вызывает у вас эта картина? (Мне сразу хочется обратно на дачу, в то место, где я провел лето.)

— О чем же эта картина? Какова ее тема? (Основная тема картины — прощание с летом.)
— Да, ребята, эта картина о расставании с летом, но и не только с ним, а еще с тем местом, где прошло это время года, то есть с домом. Попробуйте в этом разобраться. Что же доказывает вашу мысль о том, что эта картина о прощании с летом? Какую роль здесь играет название полотна? (Свою картину художник К Ф. Юон назвал «Августовский вечер. Последний луч». Август, как мы знаем, — последний месяц лета, это месяц прощания с летом. К тому же художник прямо заявляет о том, что изображает на своем полотне последний луч солнца.)
— Вы правы, ребята. Само слово «август» заимствовано из старославянского языка. Этот месяц назван в честь Октавиана Августа, первого римского императора. Художник в названии использует не существительное, а образованное от него прилагательное — августовский. Обратите внимание, что это слово произносится с ударением на первом слоге. Это следует запомнить. Раз вы упомянули о луче солнца, давайте более внимательно посмотрим на то, как освещены предметы. (Солнце не только за окном, но и в доме. Сочетая свет и тени, краски, художник изображает предметы в сиянии солнца. Маленький луч света попадает почти на все предметы, находящиеся в доме.)
— Правильно, ребята. Художник, распределяя различные по яркости цвета и оттенки, светлые и теневые штрихи, то есть уделив особое внимание светотени, а также колориту (соотношению красок в картине по тону, насыщенности цвета), сумел при помощи красок рассказать о том, как печально прощаться с уходящим летом. А теперь давайте более внимательно посмотрим на то место, которое изобразил художник, ведь с ним, как и с летом, тоже придется прощаться. Что изображено на картине К. Ф. Юона? (На картине художник изобразил часть террасы дома.)
— И это тоже усиливает грусть расставания с летом, ведь терраса — это именно «летнее открытое помещение в жилом доме в виде пристройки с крышей на столбах»
. Зимой в этой части дома очень холодно, поэтому она используется только летом. На террасу всегда больше всего попадает тепла, солнца, именно поэтому, наверное, художник изобразил эту часть дома. Как вы думаете, было ли жаль тем людям, которые жили летом в этом доме, расстаться с ним? Почему? (Я думаю, что жителям дома не хотелось расставаться с этой террасой, потому что она — самая уютная комната в доме.)
— Вы сказали, что художник изображает не всю террасу, а какую-то часть, и от этого обстановка кажется еще более уютной, семейной. В чем же еще проявляется уют? Какие элементы на картине способствуют созданию уютной обстановки? (В центре мы видим большой круглый стол, накрытый бело-розовой скатертью. На столе художник изобразил огромный букет цветов, рядом на подносе стоит большой самовар стального цвета, отливающий на солнце, чуть дальше маленький заварной чайник и чашка с блюдцем. Напротив чашки мы видим горящие свечи, а по другую сторону от букета цветов лежит книга. Все эти предметы расположены близко друг к другу.)
Вы, правы, ребята, художник сумел подобрать такие предметы, которые как раз и способствуют теплой семейной обстановке. Они словно заставляют раскрыться человеческие сердца, и вот тогда начинаются задушевные беседы, а порой и жаркие споры. Вы уже упомянули о букете цветов. Скажите, а с чем можно сравнить эти цветы? (Цветы на картине пушистые, кажется, подует ветер, и они тут же улетят. Они очень похожи на солнце.)
Молодцы! Кажется, что маленькие солнышки поселились в этом уютном доме и согревают жителей своим теплом. Как вы думаете, что за люди жили в этом доме, какие люди прощаются с ним теперь? (Наверное, они добрые, гостеприимные, радушные, ведь на террасе очень уютная обстановка, а все окна раскрыты настежь.)
Собирание рабочих материалов к сочинению
— А теперь соберем и запишем рабочие материалы, которые помогут вам написать сочинение.

Общий вид террасы: уютная, небольшая, светлая, освещенная, залитая солнцем, в лучах света, играющие лучики солнца, распахнутые окна, деревянные рамы, пол, стены, зелень сада, изумрудная зелень, роскошная зелень, дивный вид из окна.
Мебель: уютная, семейная обстановка, круглый стол, деревянные стулья.
Стол и его принадлежности: бело-розовая скатерть, огромный букет цветов, графин, белая фарфоровая чашка, маленький чайник, стальной поднос, настоящий русский самовар, горящие свечи, маленькие свечки, небольшая книга.
Букет цветов: огромный букет, малиновые, бледно-зеленые, ярко-желтые, цветы, как солнце, похожие на шары, летние снежинки, пушистые комочки, как будто улетят.
Учитель предлагает ученикам самостоятельно подобрать слова и словосочетания к подтеме «вид из окна».

— А теперь послушаем, что пишет об этой картине искусствовед С. Г. Попова (учитель читает текст, разложенный по партам):
«Работа К. Ф. Юона «Августовский вечер. Последний луч» — прощание с летом дома и его обитателей. На столе, покрытом бело-розовой скатертью, красуется букет с «золотыми шарами». Как после праздника, когда гости разошлись, к радости встречи вдруг добавляется нотка грусти, так и в картине Константина Юона лучи заходящего солнца рождают предчувствие печали прощания с летом. Веранда дома живет единой жизнью с садом и с бескрайними далями, открывающимися в одном из окон. Такие мгновения гармонии надолго сохраняются в душе человека, порой на всю жизнь.

О счастье мы всегда лишь вспоминаем.

А счастье всюду. Может быть, оно

Вот этот сад осенний за сараем

И чистый воздух, льющийся в окно.
Дата создания картины Юона, 1948 год, говорит о многом. Только три года тому назад победоносно закончилась война с фашистами. «Августовский вечер» Юона рассказывает о счастье мирной жизни.

Загородный дом или дача оживают лишь тогда, когда весной из душного города сюда приезжают уставшие за зиму люди. Жизнь деревенского дома полна событиями круглый год. Все, из чего сделана настоящая изба, это дары леса. Избу можно назвать «лесным домом». Избу, или сруб, делают из больших обтесанных сосновых бревен, которые долгие годы пахнут смолой. Изба топится живым огнем, горящим в печи. Окна украшаются резными наличниками, похожими на деревянное кружево. В таком доме легко дышится, потому что он хранит запахи земли, деревьев, трав, фруктов, цветов».
Беседа по искусствоведческому тексту

— Что нового вы узнали из текста о картине? (Искусствовед описывает деревенский дом, обращая внимание на то, из чего он сделан, насколько полезно жить в таком доме.)
— Да, мы с вами совершенно забыли сказать о том, что и сама терраса, и мебель сделаны из дерева. Какую еще тему поднимает автор текста, говоря о картине К. Юона? (Автор говорит о том, что «Августовский вечер. Последний луч» рассказывает об обычном счастье. К тому же огромную роль, замечает искусствовед, играет год создания картины, ведь написана она вскоре после Великой Отечественной войны, в мирные дни.)
— Обратите внимание, как характеризует букет цветов автор текста. (Он называет цветы «золотыми шарами».)
— Какую яркую и выразительную метафору подбирает искусствовед! Обратите внимание, что он пишет о веранде: «Веранда дома живет единой жизнью с садом и с бескрайними далями, открывающимися в одном из окон». Так в чем же проявляется эта «единая жизнь»? (Художник изображает очень уютную обстановку, которая заставляет погрустить из-за расставания с ней. Заставляет грустить и зелень за окном, потому что жалко, уезжая, оставлять не только этот дом, но и летний уголок природы.)
— Давайте еще раз прочитаем строки стихотворения, которые приводит автор искусствоведческого текста. Как вы их понимаете? Как они связаны с картиной «Августовский вечер. Последний луч»? (Эти строки о том, что в жизни нужно ценить каждое мгновение. Счастьем может быть все, что угодно. Картина «Августовский вечер. Последний луч» предлагает на многое взглянуть по-другому и увидеть счастье в самом обычном вечере, проведенном на даче.)
— Да, к сожалению, часто случается так, что люди почти всю жизнь тратят на поиски счастья, а оказывается, что оно совсем рядом. Счастье — это не только хорошие оценки в школе, верные и преданные друзья в жизни, какие-то достижения в работе, но и зачастую просто взгляд в окно на то, что нас окружает.

— Мы с вами поговорили о содержании текста. Попробуем теперь выяснить, в каком же предложении заключена основная мысль текста? (В самом первом — «Работа К Ф. Юона «Августовский вечер. Последний луч» — прощание с летом дома и его обитателей».)
— Выпишите из первого абзаца ключевые слова и словосочетания, которые выражают тему (радость встречи; нотка грусти; лучи солнца; заходящего Солнца; предчувствие печали; прощания с летом и т. д.).
— Как называется способ связи, при котором опорные (ключевые) слова связывают предложения текста в единую цепочку? (Такая связь называется цепной.)
— А что же с остальными абзацами? Цепная там связь или параллельная? (Параллельная, поскольку второй абзац и третий, а точнее, предложения соотносятся с первым в каждом из абзацев.)
— К тому же используются глаголы одного видовременного плана. Мы с вами уже убедились в том, что предложения в этом тексте связаны по смыслу благодаря общей теме. А тема поддерживается лексикой: однокоренными словами, синонимами, повторами. Но ведь в тексте предложения должны быть связаны и грамматически, то есть при помощи определенного порядка предложений, порядка слов, интонации можем ли мы говорить о наличии этого признака? (Да.)
— Конечно, можем, и тогда перед нами действительно текст. Приведем еще одно из доказательств: выпишите из текста лексику на тему «дом» (веранда, стол, скатерть, окно, дача, изба, сруб, бревна, смола, печь, наличники).
— Нашему тексту не хватает только названия. А давайте попробуем сами его озаглавить (Обыкновенное счастье. Прощание с летом. Прощание с мимолетным счастьем.)
— Поскольку перед нами текст, попытаемся выяснить, какого он типа: описание, повествование, рассуждение. Докажите свою точку зрения. (Перед нами текст-описание, потому что в нем описывается картина К Ф. Юона «Августовский вечер. Последний луч». При этом автор текста употребляет много имен существительных и прилагательных, то есть говорит о предметах и их признаках. А глаголы, с которыми мы встречаемся в тексте, стоят только в одном времени — в настоящем, ведь для описания характерен одновременный охват событий.)
Словарно-стилистическая и орфографическая работа

Учитель предлагает учащимся:

1) объяснить значение слов «гармония», «декорации», «архитектурные сооружения»;
2) найти синонимы к словам: дом (дача, изба, сруб); терраса (веранда); уютная (теплая, семейная); обитатели (жители); прощание (расставание);
3) подобрать антонимы к следующим словам: расставание (встречи), будни (праздник), радость (печаль), мгновение (вечность), война (мир), город (деревня);
4) разобрать по составу следующие слова и объяснить их значение: победоносно («нести победу») и наличники («лицо дома»);
5) составить словосочетания со словом «интервью»: брать интервью (антоним «давать»), (какой глагол следует использовать в речи, говоря о человеке, у которого берут интервью) давать интервью.
Игра-интервью «Интересные люди»

Ну вот, ребята, вы и готовы к проведению интервью. Осталось только определить, кто будет художником, кто ведущим телепередачи, также нужно выбрать журналистов, зрителей (идет распределение ролей). Ведущему нужно не забывать о том, как следует встречать, провожать гостя программы.
Ведущий: Здравствуйте, уважаемые зрители и телезрители. В эфире программа «Интересные люди». Сегодня мы с вами поговорим о радости творчества, о счастье.

А поможет нам в нашей беседе художник Константин Федорович Юон. Давайте встретим его дружными аплодисментами.

Ведущий: Константин Федорович, расскажите, пожалуйста, об основных моментах своей творческой жизни.

Художник: Родился я в самом сердце России — в Москве. Ну а детство провел в Лефортове — месте, в котором очень много памятников петровской эпохи. Учился я в Московском училище живописи, ваяния и зодчества. Именно там я встретил таких замечательных и талантливых людей среди учителей, как К. А. Савицкий, А. Е. Архипов, Н. А. Касаткин. По окончании работал в мастерской В. А. Серова. Уже позже вместе с И. О. Дудиным мы открыли частную школу «Студия Юона».

Ведущий: У журналиста газеты «Искусство» возник вопрос. Пожалуйста.

1-й журналист: Скажите, какую роль сыграла ваша семья в том, что вы стали творческим человеком-художником?

Художник: В моей семье все увлекались музыкой. А еще мы очень любили домашние спектакли, к которым я придумывал декорации.

Ведущий: Константин Федорович, наверное, у каждого в детстве была мечта о будущей профессии. Кто-то хочет с летчиком, кто-то врачом. Кем вы мечтали стать? Художником?

Художник: Нет. С самого раннего детства меня интересовали различные архитектурные сооружения. Я и хотел стать архитектором. Но потом желание рисовать пересилило. Я очень люблю изображать на полотне архитектурные памятники, внутренний вид помещения. Картина, о которой пойдет сегодня речь, тоже написана в жанре интерьера.

Ведущий: Ну что ж, раз вы упомянули о своей работе, давайте к ней и обратимся. Уважаемые зрители, перед вами картина «Августовский вечер. Последний луч», картина о прощании с летом. Скажите, Константин Федорович, каков был ваш замысел, почему вам захотелось запечатлеть этот уголок?

Художник: Мне вдруг захотелось рассказать о простом, но зато очень дорогом и любимом уголке в нашем доме, о том счастье, которое испытывает человек, когда заглядывает в этот уголок. Мне хотелось рассказать о том, что счастье находится рядом с каждым из нас, нужно только уметь увидеть его.
Ведущий: Скажите, почему вы выбрали именно это название для картины?

Художник: Потому что главным для меня было показать всю прелесть уходящего, того места, с которым временно расстаются люди. Лето уходит, и приходится прощаться с дорогими вещами.

2-й журналист: Скажите, а почему именно в деревенском доме, а не в городском «живет» счастье?

Художник: Все мы привыкли жить в городе, а на дачу, в деревенский дом приезжаем только на выходные или каникулы. И нам еще дороже становится этот уютный дом, где тихими вечерами мы пьем чай, рассказываем друг другу разные истории, любуемся дорогими для сердца вещами, очарованием природы. Мы знаем, что увидим дорогое место, в котором отдыхаем душой, не скоро, и от этого становится еще светлее на душе. К тому же деревенский дом — это особый уклад жизни, свой быт, а иногда хочется пожить по-старому, вспомнить традиции.

Ведущий: Хотелось бы задать вопрос несколько о другом. Все мы знаем, что главное орудие художника — краски. Почему именно это цветовое решение вы выбрали для своего полотна?

Художник: Мне нужны были теплые краски, потому что хотелось поведать о теплом, уютном, дорогом для людей. Обычно это дом и вещи, которые в нем хранятся.

Ведущий: Ну что ж, спасибо вам, Константин Федорович, за ваше творчество в за то, что вы к вам пришли. Удачи вам в вашем деле. Мы будем ждать от вас новых, не менее талантливых работ. Итак, в студии у нас был художник Константин Федорович Юон. Интересные люди всегда говорят об интересном. Для художника Константина Федоровича Юона интересное — это творчество, это умение своим творчеством рассказать людям о счастье.

До новых встреч, уважаемые зрители и телезрители!

Подготовка к написанию сочинения по впечатлениям
— Ребята, вам нужно будет написать сочинение по впечатлениям. В основе такого сочинения как вы уже, наверное, догадались, лежат впечатления воспоминания поскольку на картине К. Ф. Юона изображается уголок дома, веранды, то и воспоминания ваши должны быть связаны с тем местом, которое вы особенно любите, которое дорого вам. При этом следует употреблять определенную лексику: слова и словосочетания напрямую связанные с воспоминаниями (я помню, мне вспоминается, я никогда не забуду и т. д.), слова со значением времени (однажды, вчера, прошлым летом и т. д.).

— Поскольку воспоминания — это то, что дорого человеку, то и рассказать об этом вы должны по-особому, стараясь, чтобы ваши воспоминания «задели» и другого человека.

Учитель предлагает дома или в классе (на выбор) написать сочинение на тему:

• «Самое обыкновенное счастье» (расскажите о том месте, где вы были счастливы, где вам было особенно хорошо, уютно, чем вам особенно запомнилось это место, какие впечатления остались);

• «Встреча с художником К. Ф. Юоном» (расскажите о том, как вы участвовали в телепередаче, на которую был приглашен известный художник К. Ф. Юон, о своих впечатлениях от встречи).

К этому сочинению ученики вместе с учителем (коллективно) могут составить план.

Встреча с художником К. Ф. Юоном

План

1. Введение. Я на телепередаче.

2. Основная часть. Встреча с известным художником:

— рассказ художника о себе;

— картина «Августовский вечер. Последний луч»;

— почему художник был счастлив?

3. Мои мысли и чувства после передачи.

Пример сочинения

«Самое обыкновенное счастье»
Мое самое любимое время года — это лето, потому что я езжу в деревню к дедушке с бабушкой. Там и речка, где можно искупаться с ребятами, и лес, в который мы с дедушкой ходим за грибами, и вкусная клубника на огороде.

Но больше всего мы с дедушкой любим бабушкины блины. Они самые лучшие в мире! Сладкие, густо посыпанные сахаром, жирные от масла, еще не успевшие остыть. Они каждый вечер уже ждут нас с дедом, когда мы возвращаемся с рыбалки.

Бабушка говорит, что мы с дедом большие привереды, потому что любим есть блины не в доме, а на деревянной террасе, пристроенной к дому. Терраса эта уже очень старая. Она вся сделана из дерева, в самом центре стоит небольшой круглый столик, а рядом длинная лавка. Красивыми узорами украшена терраса по бокам. С правой стороны к ней склонилась высокая и стройная береза, а слева — душистая сирень. Бабушка еще прошлым летом хотела разобрать нашу любимую террасу и использовать вместо дров зимой. Но мы с дедушкой ее отвоевали. Поэтому каждый вечер я забираюсь на лавочку, а дед садится напротив. На столе нас уже ждут остывающие блины.

Постепенно сгущаются сумерки, а дед все рассказывает о том, как когда-то начинала строиться его родная деревенька, как он строил этот дом, эту уютную террасу. Хочется, чтобы дедушка рассказывал до утра, но бабушка зовет нас спать, и мы должны покинуть наше любимое место.

Урок 2

Сочинение-описание по картине

А. М. Герасимова «После дождя. Мокрая терраса»
Цели урока:

• сформировать у учащихся умение собирать и систематизировать материал;
• подготовить шестиклассников к сочинению-описанию с элементами повествования;

• научить школьников пользоваться синонимами и образными средствами языка в собственной речи.

Оборудование урока: репродукция картины А. М. Герасимова «После дождя. Мокрая терраса» (см. цветн. вклейку)

Ход урока

Вступительное слово учителя. Рассказа о художнике

— Ребята! Говорят, что в природе, как и у людей, есть свои праздники. Вы согласны с этим мнением? Если да, то попробуйте придумать названия этим праздникам. С какими явлениями в природе они могут быть связаны? (Наверное, все изменения которые происходят в природе, все новое и можно на праздником. Например, Праздник первого снега, Осенний маскарад, День весны, Праздник весенних ручьев, Праздник первоцветов, Праздник Ивана Купалы.)
— Молодцы ребята! Сразу видно, что вы очень внимательно следите за изменениями в природе. Но гораздо лучше нас с вами подмечают праздники в природе художники, поскольку именно благодаря природе они вдохновляются и пишут замечательные картины, такие как репродукция которую вы видите перед собой (демонстрация картины А. М. Герасимова «После дождя. Мокрая терраса»).
— Это картина художника Александра Михайловича Герасимова «После дождя. Мокрая терраса» Какие чувства она у вас вызывает? (У меня сразу поднимается настроение хочется улыбнуться даже рассмеяться, настолько на полотне все свежо и приподнято!)
— Послушайте, как художник рассказывает об истории создания полотна: «Я сделал этюд в полтора часа. Произошло это так: я писал на террасе групповой портрет моей семьи. Припекало солнце, яркими пятнами разбегаясь по зелени. И вдруг набежали тучи. Порывистый ветер, срывая лепестки роз и рассыпая их по столу, опрокинул стакан с водой. Хлынул дождь, и мое семейство скрылось в доме. А меня охватил неожиданный восторг от свежей зелени и сверкающих потоков воды, залившей стол с букетом роз, скамейку и половицы. К счастью, оказался под руками подрамок с холстом, и я лихорадочно начал писать. Не понадобилось ничего переставлять или добавлять, — настолько было прекрасно все, что находилось перед моими глазами»
.
— Смогли художник с помощью кисти передать свой неожиданный восторг от происходящего обновления в природе? Как цветовая гамма картины помогает создать настроение воодушевления, праздника? (Атмосферу свежести передают холодные тона картины. Но это ощущение свежести не оборачивается холодом, наоборот, хочется оказаться на террасе и вдохнуть всю свежесть и благоухание природы. А как, наверное, после дождя пахнут розы!)
— Какой же цвет преобладает на картине? (На полотне много оттенков серебристого цвета — цвета чистоты и свежести.)
— Вы правы, ребята, серебристый цвет во всех деталях картины. Именно благодаря дождю природа окрашивается в такой цвет. Какие еще изменения происходят после дождя? (На периллах террасы, на полу появляются силуэты, тени.)
— Давайте прочитаем стихотворение «После дождя» поэта А. Яшина, помещенное у вас в учебнике на странице 24 (см. Русский язык. Учебник для 6 класса общеобразоват. учреждений / М. Т. Баранов, Т. А. Ладыженская, Л. А. Тростенцова. — М., 2002.—С. 24), и подумаем, а подходит ли оно для описания картины А. М. Герасимова «После дождя. Мокрая терраса». (Один из учеников выразительно читает стихотворение.)
 После дождя

Дождик прошел по садовой дорожке.

Капли на ветках висят, как сережки.

Тронешь березку — она встрепенется

И засмеется. До слез засмеется.

Дождь прошуршал по широкому лугу

Даже цветы удивились друг другу:

В чашечках листьев, на каждой травинке
По огонечку, по серебринке.

 (А. Яшин)
— Что общего в картине А. М. Герасимова и в этом стихотворении? Подумайте. (Общим является чувство, которое пронизывает и картину художника, и стихотворение поэта, — это удивление и восторг от изменений в природе после дождя. Кажется, что и сама природа удивлена и обрадована переменами.)
— Вы уже сказали, что в картине А. М. Герасимова вас привлекает особое настроение, атмосфера, но ведь художник дает своей картине двойное название «После дождя. Мокрая терраса». Как вы думаете, почему? (Во-первых, художник хотел показать состояние природы после дождя, но в то же время важно и то, что уголок террасы, который изобразил художник, не потерял своей прелести, уюта.)
— Что создает уют? Какие детали способствуют созданию особой атмосферы теплоты? (Во-первых, художник изобразил часть террасы, а не целую террасу. Крышу террасы словно обнимает ярко-зеленая листва деревьев и кустов сада. Напротив выхода в сад стоит изящный черный стол. А на нем такой же изящный букет роз в графине. Кажется, дунешь на этот букет, и разлетятся в разные стороны лепестки, похожие на снежинки.)
— И даже опрокинутый стакан вовсе не вносит дисгармонию, а словно бы напоминает о том, что произошло во время дождя. Давайте представим себе, что вы фотографы и вам важно рассказать как можно подробнее о каждом фрагменте картины. Попробуем выделить отдельные эти фрагменты. В этом нам поможет упражнение № 61 (см. Русский язык. Учебник для 6 класса общеобразоват. учреждений / М. Т. Баранов, Т. А. Ладыженская, Л. А. Тростенцова. — М., 2002. — С. 24). Здесь уже описаны некоторые фрагменты картины. Перепишите их к себе в тетрадь (в столбик), дополнив не достающими фрагментами.

Это поможет нам ярко и образно представить себе эту картину.

Собирание материала

На доске следующая запись (жирным шрифтом выделены слова, добавленные шестиклассниками):
Кругом яркий блеск, неяркий солнечный свет, щедрый летний ливень, обновленная природа.
Круглый стол нарезных ножках; букет цветов в кувшине; часть террасы; перила; угол дома; тени на полу; блеск мокрого пола; разбросанные по столу лепестки роз; опрокинутый стакан с водой; словно лакированный от дождя стол; пушистый букет роз; блестящие перила.
Крыша сарая в саду; виднеется сквозь ветки кустов; густые цветущие кусты во дворе; густая зелень сада; ветви деревьев, обнимающие террасу.
Словарно-стилистическая и орфографическая работа

Учитель предлагает учащимся:

1) составить предложения со словами, вынесенными в рамки на стр. 26: перила, терраса; мокрый, влажный, сырой; густой, частый, плотный; исчезать, пропадать, теряться. (На перилах появились силуэты из-за только что прошедшего летнего дождя. Художник изобразил на картине небольшой уголок террасы. Блеск мокрого пола слепил глаза. Влажная зелень сада сразу бросалась в глаза. Сырой воздух был наполнен свежестью и ароматом цветов. Частый дождь заморосил на улице);
2) придумать описания картины А. М. Герасимова «После дождя. Мокрая терраса» (заплакал дождь; заулыбался сад; заговорили цветы).
Написание сочинения

Учитель предлагает задание:

— используя собранные материалы, написать сочинение-описание с элементами повествования на основе изображенного на картине.

Урок 3
Сочинение-описание по картине И. И. Шишкина «Дубовая роща»

Цели урока:

• научить учащихся собирать материал к сочинению;

• повторить сведения о научном и художествен ном описании;

• углубить знания шестиклассников о том, как выражается в живописи отношение художника к изображаемому;

• подготовить учащихся к сочинению-описанию по аналогии.

Оборудование урока: репродукция картины И. Шишкина «Дубовая роща» и учебный рисунок с изображением дуба (см. цветную вклейку).

Ход урока

Рассказ о художнике

Иван Иванович Шишкин (1832—1898) родился в Елабуге в семье образованного и влиятельного купца. Большую роль в формировании Шишкина-пейзажиста сыграла нетронутая и величественная природа Прикамья. Елабугу обступали дремучие леса, мальчик целыми днями бродил один по лесу. Деревья стали его друзьями, поэтому неслучайно в его картинах лес занимает главное место.

После окончания Московского училища живописи, ваяния и зодчества, а затем Академии художеств в Петербурге (с Большой золотой медалью) он был отправлен в поездку по Европе.

В Германии Шишкин завершил обучение и стал академиком. Точность рисунка, суховатая живопись и пристрастие к монументальным композициям выделяют его среди других русских пейзажистов.

Настоящую славу Шишкину принесла картина «Сосновый бор. Мачтовый лес в Вятской губернии» (1872). Впервые в русском искусстве художник показал не опушку леса и не вид на лесные дома, а величавую чащу с громадами стволов. Трещины стволов, травинки, камни выписаны с наблюдательностью ученого-натуралиста.

В 80-е годы ХIX столетия Шишкин создает свои лучшие картины: «Лесные дали», «Дубы», «Дубовая роща», «Утро в сосновом лесу», «Сосны, освещенные солнцем».

Искренняя, глубокая любовь Шишкина к родной земле, к великой русской природе, любовь, которую он пронес через всю свою жизнь, дала силу его искусству и принесла широкую популярность его полотнам.

Беседа по картине (1 вариант)

Учитель предлагает школьникам внимательно рассмотреть картину И. И. Шишкина «Дубовая роща» и учебный рисунок, определить, какое дерево изображено на них, каковы его отличительные признаки.

— Где — на рисунке или на картине И. И. Шишкина — дуб изображен более отчетливо, детально? (На рисунке, здесь хорошо видно все дерево, отдельно (крупным планом) даны листья и плоды — желуди.)
— Что бы вы поместили в учебнике природоведения — рисунок или картину Шишкина? («Картину Шишкина, потому что на ней изображен лес, несколько красивых дубов, а на рисунке один дуб». «А я бы поместил в учебнике природоведения рисунок; нам не важно, что дуб стоит в лесу и какой он красивый, а важно, какие признаки отличают его от других деревьев. Эти признаки лучше видны на рисунке». «Я тоже считаю, что лучше поместить в учебнике рисунок, по нему легче определить дуб, описать его признаки, а на картине много дубов, одни из них заслоняют другие». «А я думаю, можно по-разному поступить. Если в учебнике описывается дубрава, дубовый лес, то можно было бы поместить картину, а если сам дуб, его признаки, то лучше рисунок».)
— Я тоже считаю, что в учебник по природоведению лучше поместить рисунок. Вы это хорошо доказали. Действительно, по рисунку легче описать признаки дуба. А как бы вы описали дуб для учебника природоведения? (Назвали бы его признаки, указали размер, форму, цвет. Сказали, что дуб высокий, ствол у него толстый, живет он долго, до 1000 лет. Это широколиственное растение, у него плоды — желуди коричневого цвета. Дуб имеет прочную твердую древесину, из нее изготавливают мебель».)
— Как называется такое описание? (Научное.)
— Какого описания требует находящийся на переднем плане дуб в картине И. И. Шишкина? («Художественного. По картине Шишкина описать дуб нужно ярко, красочно. Он стоит ближе к нам, чем все другие деревья, его освещает солнце». «На картине ярко изображена природа, виднеется кусочек неба, дуб освещается лучами солнца, поэтому от него падают тени, а на рисунке ничего этого нет, один только дуб». «На картине дуб какой-то веселый, яркие краски, солнечный свет оживляют картину, поэтому по картине можно выразительнее описать дуб».)
— Действительно, дуб, изображенный на картине И. И. Шишкина, нужно описать более ярко, выразительно. Давайте опишем его. Каким изобразил художник дуб? Как он выглядит? (Дуб большой, могучий, величественный.)
— Какие образные слова, словосочетания, сравнения уместно использовать при описании этого дуба? («Дуб стоит впереди других деревьев. Он широко раскинулся. Его ветви как бы защищают рощу». «Дуб очень крепкий. Недаром говорят: «Крепок как дуб». Своими могучими ветвями он упирается в небо».)
— Что прежде всего привлекает ваше внимание в этом дубе? (Могучий раздвоенный ствол.)
— Опишите ствол дуба. Подберите слова, с помощью которых можно ярче описать дуб. («Ствол крепкий, толстый, раздвоенный, видно, что дуб старый». «Ствол в несколько обхватов, дуб стоит словно колонна. Вряд ли какая буря свалит его». «Солнечные лучи ярко освещают ствол, и на нем отражаются тени от листьев. Эти тени, как кружевные узоры». «Ствол светлый, немного сероватый, с желтым оттенком, на нем хорошо видна яркая полоса, то ли содранная кора, то ли освещенное солнцем дупло, тени на стволе серо-зеленые».)
— Что вы можете сказать о коре дуба? (Кора жесткая, шершавая. Она твердая, как панцирь черепахи.)
— Какими изображены на картине ветви дуба? («Ветки толстые, могучие, некоторые из них причудливо изогнуты, они расходятся во все стороны». «Слева ветки сухие, без листьев, коричневатые». «На одни ветки падают лучи солнца, и поэтому они светлые, хорошо видны, а другие ветки — в тени, темные».)
— Отчетливо ли изображены листья на картине И. И. Шишкина? («Нет, не отчетливо, их на картине очень много, листья дуба как бы смешались друг с другом».)
— Как вы думаете, почему художник так тщательно выписывал ствол дуба и вместе с тем неотчетливо изобразил листья дерева, даже срезал верхушку дуба? («Художник хотел показать, какой могучий, крепкий, сильный дуб, поэтому главное внимание он уделил изображению ствола».)
Учитель дополняет ответы учащихся:

«Художнику надо передать свое видение, свое впечатление от дуба, свое отношение к нему».

— Как вы думаете, нравится ли И. И. Шишкину этот дуб? Как он это показал? («Я думаю, что Шишкину дуб понравился, он писал его с большой любовью. Этот дуб находится на переднем плане картины, он даже заслоняет все небо». «Художнику понравился дуб. Дуб на картине хорошо освещен лучами солнца и от этого какой-то радостный».)
— Какое впечатление производит на вас картина И. И. Шишкина? Почему? («Приятно смотреть на эту картину. Так и хочется посидеть под густой кроной дуба, погулять в роще». «Мягкие светлые краски создают хорошее настроение. Солнечный свет ярко заливает дуб и окрашивает его в светло-желтый цвет. Трава под дубом как будто золотистая, а немного подальше, в тени, она темно-зеленая, и по ней разбросаны солнечные зайчики; они, наверное, проникают сквозь густую листву дубов и отражаются на землю». «Мне и раньше нравился дуб, а теперь я полюбил это дерево еще больше».)
— Вызывает ли у вас подобные чувства учебный рисунок? (Нет. На рисунке дуб какой-то неживой. Нет фона, солнечного света, теней.)
— Верно, ребята. Вы хорошо почувствовали разницу между картиной и учебным рисунком. действительно, на рисунке «дуб какой-то неживой», он не задевает чувства, потому что для исполнителя этого рисунка было важно точно показать все основные признаки дуба, отличающие его от других деревьев. Художник же, изображая какие-либо предметы, события на картине, выражает свое отношение к ним, передает свое настроение. Настроение художника передается и нам. Мы смотрим на картину и восхищаемся красотой и могуществом изображенного на ней дерева. А теперь опишите ищите любое дерево, которое вам нравится.
Беседа по картине (II вариант)

Вначале учащиеся вспоминают, чем отличается художественное описание от научного. Затем рассматривают учебный рисунок «дуб», заранее вывешенный на доске, в отвечают на вопросы, какое дерево изображено на рисунке, по каким признакам они это определили. Далее учащимся предлагается устно описать дуб в научном стиле, при этом помнить об основной задаче этого описания. Составленное описание дуба сопоставляется с толкованием значения слова «дуб» в словаре под редакцией Д. Н. Ушакова, отмечаются общие признаки дуба, языковые средства, использованные учащимися и автором словаря.

Следующий этап урока — рассматривание картины И. И. Шишкина «Дубовая роща».

— Какое впечатление производит на вас картина? (Приятное впечатление. Светло-зеленые, желтые краски создают хорошее настроение.)
— Нравится ли вам дуб, изображенный на переднем плане картины? (Нравится: дуб на картине могучий, он прочно стоит на земле и своими огромными ветвями как бы устремляется в небо.)
Школьники описывают дуб, его ствол, кору, ветви, листья, используя образно-выразительные средства языка. Одновременно учащиеся отмечают средства, использованные художником для раскрытия замысла картины (цвет, светотень, рисунок, композицию).

В заключение шестиклассники с помощью учителя делают вывод о том, что И. И. Шишкин написал дуб с любовью, что по картине художника дуб можно описать более ярко, образно, выразив к нему отношение художника и свое собственное.

Сочинение-описание по аналогии

По окончании беседы учащимся предлагается собрать материал для описания любого дерева, которое им нравится.
Приводим несколько примеров описания отдельных элементов дерева (сбор материала по микротемам)

Ствол: «У березы стройный гладкий белый ствол с черными отрывистыми полосками, похожий на белое Платье в крапинку»; «Могучий, в несколько обхватов ствол дуба как будто упирается в небо. Кора коричнево-красная, шершавая, твёрдая, как панцирь черепахи».

Листья: «Тихо шепчутся нежные светло-зеленые листики, Похожие на сердце, по краям с маленькими зубчиками Листья дуба продолговатой формы с волнистыми краями, жесткие, как бы вырезанные из жести».
Ветви: «Тонкие гибкие ветви березы, словно зеленые гирлянды, низко свешиваются к земле»; «Тяжелые, разлапистые ветки, как множество могучих сильных рук, поддерживают густую крону дуба».
Плоды: «Желуди дуба красивого коричневого цвета. Она похожи на маленьких лилипутиков, у которых на голове надеты шляпки».
Как видим, учащиеся полно и ярко, используя разнообразные сравнения, раскрыли микротемы: «Ствол «Кора», «Ветви «Плоды».
Особый интерес, учитывая задачу урока, представляет микротема «Отношение к дереву». Анализ сочинений показал, что ученики дали разнообразные оценки любимому дереву. Условно их можно разделить на восемь групп:

1) Береза (дуб...) мне больше всех деревьев (очень) нравится.

2) Береза (дуб...) — мое любимое дерево

3) Я люблю березу (дуб...) за то...

4) Береза (дуб...) самое красивое (нарядное, величественное, удивительное) дерево.

5) Береза (дуб...) поразила меня своей красотой.

6) Русская береза (дуб...)! Сколько в тебе красоты (величия)!
7) Как хороша (прекрасна) береза (дуб...) весной!

8) Моя (наша) березонька (дубочек...).

При этом учащиеся стремились передать свое отношение к любимому дереву в процессе всего описания. Они употребляли разнообразные оценочные слова, словосочетания и предложения: милая (милое), любимое, самое красивое, самое нарядное, березонька, моя березонька, поражает своей красотой, удивительна, нет дерева прекраснее, величественное дерево, краса и гордость леса и т. д. Некоторые, описывая свое любимое дерево, использовали метафоры, олицетворения, сравнения, поэтические обращения: подруга-березка, красавица; березка, словно добрая фея; березка... напоминает мне мою маму; дуб напоминает мне могучего великана; дерево похоже на русскую девушку из сказки; Русская береза! Сколько в тебе красоты... и др.

Большинство мотивировало свое отношение к дереву («Мне нравится этот дуб потому, что он могучий и красивый»; Береза — мое любимое дерево, потому что у нее очень красивый белый ствол... Я люблю березу за ровный ствол...»).
Как видим, работа по картине И. И. Шишкина оказала положительное влияние и на композиционную форму последующего самостоятельного описания. Чтобы убедиться в этом, приведем одно из сочинений на тему «Мое любимое дерево».

«Впервые я увидел дуб, идя с мамой на дачу. Это было в середине жаркого лета. Когда мы подошли к лесу, то на невысоком пригорке увидели могучий, словно богатырь, дуб. Он поразил меня своим величием. Дуб стоял немного впереди леса, как полководец впереди своего зеленого войска. Одетый в твердую кору, как в панцирь, дуб напоминал также средневекового рыцаря. Листья его выросли так густо, что издали напоминали зеленый щит. Могучие, как руки богатыря, ветки дуба поддерживали этот щит над землей. Огромный, толстый, в несколько обхватов ствол как будто подпирал облака.

Яркое солнце освещало дуб, и громадная тень покрывала землю. Эта тень была почти такая же плотная, как листва на дубе, но все же кое-где дрожали слабые солнечные зайчики. По краям плотная тень бледнела, потому что там меньше листьев.
Мама предложила пойти под дуб и отдохнуть в тени. Я охотно согласился в тени было прохладно даже в такой жаркий день. Здесь я разглядел какие у дуба жесткие, резные листья, какие маленькие красивые желуди, Похожие на сказочных человечков.
За это величие и красоту я люблю дуб».

(Юра В.)
В сочинении Юры В. отчетливо видно влияние проведенной работы по картине. Оно сказалось и на композиции описания, и на лексическом оформлении его. Учащийся последовательно и подробно описал общий вид дуба, его кору, ветви, ствол, листья, желуди, выразив свое отношение к дереву. Особенно явственно «следы» предварительной работы по картине просматриваются в третьем абзаце. Очевидно, именно произведение живописи напоминало ученику о тени под дубом, о солнечных зайчиках.
Вместе с тем и в построении сочинения, и в раскрытии микротем, и в выборе языковых средств проявилась самостоятельность юного автора. Об этом свидетельствуют начало сочинения порядок раскрытия микротем (не такой, как в беседе по картине), Удачно подобранные оригинальные сравнения.
Таким образом, проведенная предварительная беседа по картине И. И. Шишкина «Дубовая роща» подготовила учеников к самостоятельному описанию дерева и выражению своего отношения к нему.

Тема II

Описание помещения.

Культуроведческий аспект
МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ

Работа над описанием помещения (интерьера) развивает наблюдательность у обучаемых, способствует осознанию ими органического единства человека и окружающей среды (обстановки), помогает более полному и глубокому прочтению художественного произведения.

Вместе с тем, как показывает опыт, шестиклассники испытывают трудности при написании сочинения-описания интерьера, прежде всего учеников затрудняют начало сочинения, определение основной мысли, композиция сочинения, употребление слов, обозначающих местонахождение каких-либо предметов.

Учитывая эти трудности, целесообразно начинать работу над описанием интерьера с подготовки к сочинению по картине, поскольку она дает готовый наглядный материал (изображение помещения, его убранства, мебели, разных вещей) в соответствии с замыслом художника.

Передавая детали обстановки, художник, как и писатель, характеризует быт людей своего времени, раскрывает характер персонажей. Большую роль в раскрытии основной мысли живописного произведения играют «говорящие» детали. Детали обстановки могут многое «рассказать» даже об отсутствующих (не изображенных на полотне) героях.

Формирование умения описывать интерьер тесно связано с реализацией культуроведческого подхода к обучению русскому языку, поскольку разного рода помещения, обстановка «переживают» человека, сохраняют «дух» эпохи, традиции поколений, возрождают нашу память.

Вот почему для обучения шестиклассников описанию интерьера мы предлагаем культуроведческий материал, связанный с прошлым нашей Родины.
На уроке по литографии В. П. Стасова «Актовый зал Лицея» особое внимание уделяется общекультурным понятиям, осуществлению связи с уроками литературы (изучение творчества А. С. Пушкина). Значительное место отводится словарной работе по обогащению словарного запаса учащихся специальной лексикой, связанной с описанием интерьера дворцового помещения.
С целью повышения интереса шестиклассников к уроку рекомендуем провести игру-экскурсию «В начале жизни школу помню я...» (по литографии В. П. Стасова) с использованием искусствоведческого текста. Данный урок достаточно насыщен учебным культуроведческим материалом, поэтому желательно провести его в сильном классе или сократить по усмотрению учителя.

В более слабом классе можно провести изложение-описание интерьера по отрывку из повести А. С. Пушкина «Станционный смотритель». Написание изложения предваряется вступительным словом учителя о роли интерьера в произведениях А. С. Пушкина, о стремлении простого русского человека к красоте, совершенству. Исходный текст желательно предложить учащимся дополнить своими размышлениями, связанными с описанием Пушкиным жилища станционного смотрителя (на основе материала вступительного слова Учителя).

Подготовка к сочинению-описанию «Лирика усадеб» проводится по двум картинам одного и того же художника (С. Ю. Жуковского) «Интерьер. Имение Брасово», «Радостный май». Урок по этим картинам следует проводить после знакомства шестиклассников с понятием «Интерьер», его разновидностями по другим источникам (например, литературное произведение) поскольку на данном уроке предусматривается расширение сведений об этом понятии, в частности, дается понятие «лирический интерьер». Картины С. Ю. Жуковского создают культуроведческий фон урока, позволяющий напомнить учащимся о преемственности поколений истории, традициях семьи о прошлом, о нашей памяти.
Формированию культуроведческой компетенции учащихся, их умению описывать интерьер поможет и работа по картине И. Н. Аристова «Спасение знамени». Содержание картины позволяет напомнить шестиклассникам о тяжелом периоде в жизни нашего народа — Великой Отечественной войне (1941—1945 годы). На наш взгляд, эта картина не утратила своего значения и сегодня, поскольку воспитание патриотизма у детей — довольно актуальная проблема в наше время.

Перед началом беседы по картине следует дать комплексный комментарий по ее содержанию (рассказать об СССР, Великой Отечественной войне, пионерской организации, ее символике и атрибутах) и записать рабочие материалы к сочинению-описанию. В ходе беседы по картине необходимо обратить внимание на вопрос, как обстановка комнаты подчеркивает спешный характер эвакуации. На данном уроке учащиеся обучаются составлению плана сочинения-описания.

Урок 4

Сочинение-описание интерьера по литографии В. П. Стасова «Актовый зал Лицея»

Цели урока:

• подготовить учащихся к сочинению-описанию интерьера;

• обогатить лексику учащихся словами на темы: «Интерьер», «Экскурсия»;

• познакомить учащихся с составлением рассказа-экскурсии по картине;

• научить проведению экскурсии с опорой на текст по искусству;

• закрепить знания о научно-популярном стиле речи и тексте-описании с элементами повествования.
Оборудование урока: литография В. П. Стасова «Актовый зал Лицея»; репродукция картины И. Е. Репина «А. С. Пушкин в день выпуска в Лицее 8 января 1815 года» (см. цветную вклейку); искусствоведческий текст С. Д. Руденской.

Предварительная словарно-стилистическая работа:

Учитель предлагает шестиклассникам:

— составить предложения со следующими словами и словосочетаниями (их значение объясняет учитель): интерьер, лицей, литография, символ (художественный образ, воплощающий какую-либо идею; знак, обозначающий некоторые отвлеченные понятия); аллегорические фигуры (аллегория — иносказание — изображение отвлеченной идеи посредством образа); связь между значением и образом устанавливается по сходству (лев — сила, власть и царственность); олицетворяющие (означающие); античность (древность); богиня Афина (в греческой мифологии богиня войны и победы, мудрости, знаний, искусств и ремесла, покровительница города Афин); город Афины (город в Греции, столица); Аполлон (бог — покровитель поэзии, музыки, искусства); патриарх (в церковной иерархии высшее звание, образованное из двух слов «отец» и «управлять»); изразцовые печи; рекреационный (предназначенный для использования во время рекреации — перерыва между уроками); архив (совокупность документов, образовавшихся в результате деятельности учреждения); фехтование;
— выписать в тетрадь только имена собственные: Александр Сергеевич Пушкин, музей, поэт, Царскосельский лицей, документ, Гавриил Романович Державин, Отечественная война, Иван Иванович Пущин;
— объяснить словосочетание «отрочески зазвенел»;

— подобрать синонимы к следующим словам: зал, паркет; зодчий; парадный; орнамент;
— разобрать по составу следующие слова: одноглавые, олицетворяющие; лепнина, интерьер, канделябр, портьеры, роспись, орнамент, барельеф, полотер, капитель, бра;
— подобрать однокоренные слова к слову «кайма».

Ход урока

Вступительное слово учителя

В жизни каждого из нас, ребята, особое место занимает школа, потому что здесь мы получаем свой первый основной багаж знаний. Огромную, даже решающую роль сыграла школа в жизни великого русского писателя А. С. Пушкина. Точнее, не школа, а лицей.
Название учебного заведения — лицей — возникло в глубокой древности. Одна из окраин греческого города Афины некогда называлась Ликей. Здесь стоял храм Аполлона, бога — покровителя поэзии, музыки, искусства.

Лицей в Царском Селе, в котором как раз учился А. С. Пушкин, был первым в России. Позднее открылись и другие лицеи — привилегированные мужские средние или высшие (юридические) учебные заведения. Но лишь Царскосельский Лицей 1811—1817 годов оставил наиболее яркий след в истории русской культуры.

Роль Лицея в жизни Пушкина невозможно переоценить, ибо она определена самим поэтом, всей его поэзией, всей жизнью. Лицейский Пушкин — это не просто период жизни великого поэта, это целая эпоха. В Лицее прошли отроческие годы, произошло становление его личности. А. С. Пушкин всю жизнь хранил в своем сердце лучшие воспоминания о лицейских годах, о наставниках и первых друзьях, потому что для Пушкина Лицей отождествлялся с юностью. В Лицее родилась вдохновенная муза поэта, и здесь его предшественник в русской поэзии — Державин — благословил ее на рождение. В Лицее окрепла дружба с Иваном Пущиным — поистине замечательным другом, который, пройдя каторгу и ссылку, на краю своей могилы оставил о Пушкине бесценные воспоминания. Всю свою жизнь Пушкин черпал свое счастье, свои силы в Лицее, в воспоминаниях о прошедшем в своей безмятежной юности, ибо вложил много души в это столь значимое прошлое, в котором он основал и воспел идеал дружбы озаренной желанием общего блага, братства и свободы. Недаром у Лицея был девиз: «Для общей пользы».

Сейчас Царскосельский лицей продолжает жить и как музей, и как живое воплощение во вновь организуемых лицеях, которые стремятся вобрать в себя лучшие черты прежнего Лицея и продолжить его традиции.

Лицей явился свидетелем необычайно важного события, ставшего решающим, поворотным в жизни Пушкина. 8 января 1815 года здесь состоялся экзамен: лицеисты переходили с младшего курса на старший. Пятнадцатилетний Александр Пушкин в переполненном зале в присутствии прославленного поэта Гавриила Романовича Державина читал свое глубоко патриотическое произведение, гимн народу-победителю в Отечественной войне — «Воспоминания в Царском Селе». В это день Пушкин был признан поэтом.

Этот торжественный момент изобразил художник И. Е. Репин на картине «Воспоминания в Царском Селе». Художник задумал осуществить работу к столетию со дня основания Лицея. Репин написал картину о встрече двух поэтических поколений, воплотивших две литературные эпохи — уходящую и наступающую (демонстрация картины). Старик Державин, поднявшись навстречу юному Пушкину, вслушивается в его стихи и, кажется, видит грядущий день русской поэзии. Работая над этой картиной, Репин тщательно изучил быт, эпоху, интерьер Лицея. Он беседовал с бывшими его воспитанниками, еще помнившими прежнюю обстановку и атмосферу. Картина эта — своеобразный исторический документ.

Чтение Александром Пушкиным стихотворения «Воспоминания в Царском Селе» произвело огромное впечатление на всех присутствовавших. Вот что писал друг Пушкина Иван Иванович Пущин: «На публичном нашем экзамене Державин державным своим благословением увенчал юного нашего поэта. Мы все, друзья-товарищи его, гордились этим торжеством. Пушкин тогда читал свои «Воспоминания в Царском Селе»... В этих великолепных стихах затронуто все живое для русского сердца. Читал Пушкин с необыкновенным оживлением. Слушая знакомые стихи, мороз по коже пробегал у меня. Когда же патриарх наших певцов в восторге, со слезами на глазах бросился целовать его и осенил кудрявую его голову, мы все, под каким-то неведомым влиянием, молчали. Хотели сами обнять нашего певца — его уж не было: он убежал!..»

Сам Александр Сергеевич Пушкин вспоминал: «Державина я видел только однажды в жизни, но никогда того не позабуду... Он дремал до тех пор, пока не начался экзамен в русской словесности. Тут он оживился, глаза заблистали; он преобразился весь... Наконец вызвали меня. Я прочел свои «Воспоминания в Царском Селе», стоя в двух шагах от Державина. Я не в силах описать состояние души моей: когда дошел я до стиха, где упоминаю имя Державина, голос мой отрочески зазвенел, а сердце забилось с упоительным восторгом... Не помню, как я кончил свое чтение; не помню, куда убежал. Державин был в восхищении; он меня требовал, хотел меня обнять... Меня искали, но не нашли»
.
Сегодня мы снами познакомимся с тем помещением, в котором прочитал свое первое стихотворение великий русский поэт А. С. Пушкин. Это большой актовый зал Лицея. Одному из крупнейших зодчих — Василию Петровичу Стасову было поручено перестроить дворцовый флигель в Царском Селе, где решено было разместить новое учебное заведение лицей. Причем «Актовый зал Лицея», который вы увидите, изображен не на картине, а на литографии. Литография — это способ плоской печати, где печатной формой служит поверхность камня (известняка), на которую жирной литографской тушью или карандашом наносится изображение. Итак, перед вами литография В. П. Стасова «Актовый зал Лицея» (демонстрация).
Беседа по картине

— Итак, перед нами интерьер — архитектурно и художественно оформленное внутреннее помещение здания. Но интерьер бывает двух видов: общественный и жилой. Первый из них тоже подразделяется на театральный, спортивный, магазинный. Какой интерьер перед нами? Как вы думаете? (Общественный театральный.)

— Правильно, ребята! А хотелось бы вам оказаться в том помещении, которое изображено на литографии? Как бы вы чувствовали себя, если бы вам довелось сдавать свой первый экзамен в подобном месте? (С одной стороны, я бы очень нервничал, поскольку вокруг необычная обстановка. Все торжественно, парадно. Но, с другой стороны, обстановка создает особый настрой: хочется действительно хорошо ответить, не подвести учителя, как-то выделиться.)
— Что сразу бросается в глаза, когда смотришь на этот громадный зал? (Сразу обращаешь внимание на длинный стол, покрытый ярко-красной скатертью.)
— Посмотрите, в тон скатерти подобраны стулья. Какого они цвета? (Бордового)

— Итак, скатерть алая, стулья бордовые, но все это оттенки красного цвета. Что еще вы можете сказать про скатерть, стулья? Что изображено непосредственно на столе? (Скатерть заканчивается золотистой бахромой. Деревянная часть стульев также золотистого цвета. На столе два красивых, искусно сделанных подсвечника с множеством свечей.)
— Подобного рода подсвечник с разветвлением для нескольких свечей или ламп называется канделябр. Какие еще детали в интерьере актового зала красного цвета или его оттенков? (На окнах малинового цвета шторы с тяжелыми складками. Кисти, видно, предназначены для того, чтобы открывать шторы, похожие на морские волны.)
— Только это не совсем обычные шторы. А называются они портьеры. Это слово заимствовано из французского языка. Это плотная занавеска из тяжелой материи на окне или двери. Что еще вы можете сказать про окна? (Они достаточно широкие, поэтому в зале много света. Между окнами — зеркала, в которых отражаются различные фигуры, видимо, изображенные на противоположной стене.)
— Где вы видите роспись? (Стену, которая расположена между арками, также украшает роспись. Вверху, ближе к потолку, изображена какая-то сцена. Чуть ниже мы видим женщину, которая стоит, высоко подняв руки. На голове у нее корона. Видно, это какая-то богиня. На потолке мы тоже видим красивый орнамент.)
— Обратите внимание: на литографии, изображающей актовый зал Лицея, мы видим роспись, похожую на лепнину (выполнена клеевыми красками «под лепное»). Создается впечатление, что украшения, рисунки «налеплены».

— А что вы можете сказать про потолок? Попробуйте описать его. (Потолок не белого, а розоватого цвета. На нем тоже очень много различных украшений.)
— Подобные украшения, а точнее, изображения на плоскости, в котором фигуры слегка выступают над поверхностью, называется барельеф.

— Посмотрите, какие необычные люстры существовали в те времена, когда жил и учился А. С. Пушкин! Попробуйте их описать. (Нижняя часть люстры напоминает тарелку. Видно, она сделана из стекла, ведь в ней отражается стол. От тарелки к самому потолку идут цепи, внутри которых фигура, поминающая морской якорь. Фигура, похожая на якорь, и край круглой люстры медного цвета.)
— Ребята, а ведь совсем не случайно нижняя часть люстры плоская, похожая на тарелку. Мы ведь с вами не знаем, с помощью чего освещалась комната: при помощи свечей или газа. Ведь если это свечи, то воск канал как раз на эти тарелки, и было очень удобно вытирать плоскую поверхность.

— Ну а теперь давайте повнимательнее рассмотрим пол. Попробуйте его описать. (Пол напоминает шахматную доску: более светлые клетки чередуются с темными.)
— Посмотрите, как блестит паркет, как хорошо он натерт. Раньше была даже такая профессия — полотер — тот, кто до блеска натирает паркет, следит за ним. В актовом зале дубовый паркет. А знаете ли вы, чем еще покрывают пол? (Пол покрывают досками, плиткой. А в деревнях чаще всего пол просто из досок.)

— Что еще мы с вами не заметили в этом большом зале? О чем мы забыли сказать? (Между столом и стеной изображены высокие белые мощные колонны, подпирающие потолок. Они не гладкие, а ребристые.)
— Эти колонны придают особую торжественность актовому залу. А заканчиваются они так называемой капителью — венчающей частью колонны. Посмотрите, в самом верху колонны словно небольшой узор, закругление, выступ. Это и есть капитель.

— Посмотрите внимательно на арки, а точнее, на то, что изображено чуть дальше. Там, наверное, уже другой зал, только уже зеленоватого цвета. Что вы видите там? (На окнах висят темно-зеленые тяжелые шторы. Наверное, бархатные. А между окнами, на стенах, висят светильники.)
— Кто знает, как называется настенный светильник? (Бра.)

— Ну что ж, как мы с вами уже успели заметить, перед нами настоящий памятник прошлого. А такие вещи лучше всего удается описывать людям, сведущим в этом деле: историкам, архитекторам, экскурсоводам. Для этого вам нужно еще много учиться. Мы сейчас с вами попробуем провести экскурсию по литографии В. П. Стасова «Актовый зал Лицея». Представьте себе, что мы там находимся. Правда, сначала нам нужно уточнить, в чем особенности речи экскурсовода. Что же это за профессия? (Экскурсоводами называют людей, рассказывающих о каких-либо исторических памятниках, литературных местах и т. д.)
— Что же свойственно речи экскурсовода? (Во-первых, в его речи много терминов, связанных с тем, о чем он рассказывает. При этом экскурсовод должен рассказывать так, чтобы всем было понятно: если перед ним взрослые, он может использовать различную лексику, если же дети, экскурсоводу следует говорить более простым и доступным языком. Также в речи экскурсовода обязательно должны присутствовать слова, связанные непосредственно с экскурсией: подойдите поближе, обратите внимание, посмотрите на эту картину, взгляните.)
— Вы правильно заметили, ребята, именно эти слова помогают удерживать контакт со слушателем. Экскурсовод должен не только рассказывать, но и показывать. В этом ему помогают жесты, мимика. Если он будет говорить монотонно, неэмоционально, то никто и слушать его не будет. А для того чтобы о чем-то рассказывать, нужно многое знать. Следует свою точку зрения подтверждать или опровергать мнениями различных писателей, искусствоведов, ученых. Да, непростая это работа. К тому же речь экскурсовода имеет определенную структуру. Какую? (Сначала экскурсовод приветствует слушателей, говорит о теме экскурсии. Затем он переходит непосредственно к экскурсии. В самом конце он просит задавать вопросы и прощается со слушателями.)
— Кстати, слушателей экскурсии называются экскурсантами. Ну вот! Вы почти готовы к тому, чтобы стать настоящими экскурсоводами. Но сначала давайте познакомимся с искусствоведческим текстом об этой картине. Послушаем, что же нового об актовом зале Лицея нам рассказал человек, который очень долго и кропотливо изучал 100-летнюю историю Царскосельского лицея. Автор этого текста — С. Д. Руденская.
«Большой зал Лицея — это действительно большой и парадный зал. Он двусветный, с четырьмя колоннами и четырьмя арками. Стены его расписаны под розовый мрамор, переходящий в лиловый. Между окнами — над зеркалами, в арочных проемах, на торцовой стене, потолке и двух изразцовых печах — росписи: венки, воинские доспехи, одноглавые орлы — символы победы, две аллегорические фигуры, олицетворяющие гениев наук, античная сцена — Афина обучает юношей. дубовый паркет выложен крупными шашками. Зал выглядит необыкновенно светлым. Окна, расположенные друг против друга, и зеркала в простенках зрительно увеличивают его пространство. Оконные переплеты я двери, как и везде в Лицее (снаружи и изнутри здания), окрашены желтой масляной краской под дуб.

И. И. Пущин называл в своих воспоминаниях этот зал рекреационным (предназначенным для использования во время рекреации — перерыва между уроками), в обиходе чаще его называли просто лицейским, в архивных документах кроме Большого он именуется еще и гимнастическим, так как служил для отдыха, игр, фехтования и танцев, В то же время это было единственное парадное помещение, где происходили все торжественные акты.

Обычно в Большом зале было пусто, но в торжественных случаях сюда вносили стол, покрывали его красной скатертью, ставили лучшую мебель».

Беседа по искусствоведческому тексту

— Итак, что же нового об актовом зале Лицея вы узнали из текста? (В тексте подробно рассказывается о росписях, которые украшают стены актового зала. Также мы более подробно узнали о том, для чего служил этот зал. Оказывается, он был предназначен не только для торжеств, но и просто для отдыха.)
— Обратите внимание на то, что в тексте говорится о двух печах. А где же они на литографии? (На литографии они не изображены, поскольку перед нами только часть актового зала.)
— Как выдумаете, какую задачу ставила перед собой С. Д. Руденская, создавая текст? (Описать актовый зал Лицея, его интерьер.)
— Как вы считаете, в тексте говорится о постоянных признаках, которые мы можем наблюдать одновременно, или о последовательных действиях? (В тексте говорится о постоянных признаках, которые мы можем наблюдать, рассматривая интерьер актового зала Лицея.)
— Таким образом, перед нами текст-описание интерьера. Этому во многом способствует и лексика на тему «интерьер». А теперь давайте обратимся к построению текста. В тексте-описании интерьера должны присутствовать следующие части:

1) общее представление о помещении;

2) описание элементов интерьера (мебель, потолок, пол, окна и т. д.);

3) выводы (оценка).

— Все ли части мы можем найти в этом тексте? (Нет, не все. Нет третьей части — выражения своего отношения, оценки.)
— Правильно, ребята, но мы не должны забывать, что текст этот — небольшой отрывок, взятый из книги С. Д. Руденской «Царскосельский — Александровский лицей». Для автора было важно донести до читателя объективную информацию о том, как выглядел этот зал, поэтому она и не делится своим впечатлением о зале. Остальные же композиционные элементы в тексте, как вы убедились, присутствуют. Для того чтобы еще больше убедиться в том, что перед нами действительно текст, давайте проанализируем средства связи между предложениями и абзацами.

— Прочитайте первый абзац. Проследите за развитием мысли. Как вы думаете, в каком предложении раскрывается основной смысл первого абзаца? (В первом предложении заявлена основная мысль, которая будет развиваться в последующих предложениях.)
— Определите способы и средства связи между предложениями в этом абзаце. (Этот абзац представляет собой цепочку предложений с последовательным способом связи. Предложения друг с другом связаны при помощи местоимений замены существительного местоимением: «Большой зал Лицея — это действительно большой и парадный зал. Он двусветный...»; синонимов (большой, крупный); однокоренных слов (дубовый, [под] дуб).

— Теперь обратимся ко второму абзацу. О чём рассказывается в нем? (В нем рассказывается о том, как называли актовый зал, для чего он служил.)
— Вы употребили слово «рассказывается» или, по-другому, «повествуется». Но ведь это свойственно повествованию. Тем более в этой части текста немало глаголов. Посмотрите внимательно. А в самом начале нашей беседы по тексту вы сказали, что перед нами текст-описание. Наверное, теперь к этому следует сделать небольшую поправку. Какой же тип речи представлен здесь? (Описание с элементами повествования)

— Обратимся к средствам связи второго абзаца. (Как и в первом, мы можем увидеть здесь замену существительного местоимением (этот зал — его — он — это было парадное помещение); синонимы (называется именуется). К тому же здесь встречаются повторяющиеся слова (называл — называли.)
— А как же между собой связаны первый и второй абзацы? (Между предложениями существует и смысловая связь, и грамматическая. К тому же они объединены общей темой.)
— В чем же проявляется смысловая связь? Во-первых, в том, что эти два абзаца на одну определенную тему. Какие еще доказательства наличия смысловой связи? (Лексика на определенную тему, повтор слов, однокоренные слова.)
— Правильно, ребята, а что говорит о грамматической связи? (Последовательность предложений, порядок слов.)
— Доказательством грамматической связи является и определенная интонация.

— А теперь попробуйте определить, в каком стиле написан данный текст? (Научно-популярный.)
— Докажите свою точку зрения. (Текст С. Д. Руденской простой, многие слова в нем понятны, хотя некоторые искусствоведческие термины требуют пояснения.)
— Правильно, ребята, научно-популярный текст как раз и отличается простотой, способностью быть понятным для каждого, хотя, конечно, он не исключает возможности употребления терминов. Но эти термины не кажутся очень сложными, непонятными, поскольку именно особый язык научно-популярного стиля речи помогает понять текст всем, помогает сделать его популярным.

Проведение игры-экскурсии

Ну что ж, ребята, теперь вы готовы к тому, чтобы превратиться в экскурсоводов. Кроме экскурсовода, нам следует выбрать тех, кто будет экскурсантами, то есть посетителями экскурсии, а также журналистов, которые вправе задавать любые вопросы. Также вы знаете, что в любом экскурсионном зале есть смотрители. Кто будет смотрителем нашего зала?

«В начале жизни школу помню я...»
Экскурсовод: Здравствуйте, ребята. Наша сегодняшняя экскурсия «В начале жизни школу помню я...» посвящена актовому залу Царскосельского лицея, именно того Лицея, в котором когда-то учился великий русский писатель Александр Сергеевич Пушкин. Именно здесь, в этом Лицее, Пушкин познакомился со своими наставниками, именно здесь он встретил своего преданного друга Ивана Пущина и именно здесь великий поэт Державин услышал первое стихотворение молодого тогда Пушкина «Воспоминания в Царском Селе...». Обратите внимание, прямо перед вами картина Ильи Ефимовича Репина «Пушкин на лицейском экзамене». Посмотрите на позу, жесты А. С. Пушкина. А какова реакция Державина! С каким интересом он слушает молодого поэта! Давайте пройдем чуть дальше. Вы видите перед собой литографию крупнейшего зодчего Стасова «Актовый зал Лицея». Ребята, а вы знаете, что такое литография?

Экскурсант: Литография — это способ печати. А печатной формой служит поверхность камня (известняка), на которую жирной литографской тушью или карандашом наносится изображение

Экскурсовод: Правильно ребята. Посмотрите, какой большой и светлый зал. Как, должно быть, нервничал Пушкин на своем первом экзамене, ведь обстановка зала очень торжественная! Перед нами внутренняя часть помещения. Как по-другому мы можем ее назвать?
Экскурсант: Интерьер.

Экскурсовод: Молодец!

Смотритель зала: Ребята, я хочу вам напомнить, что нельзя трогать руками памятники истории. Будьте с ними более аккуратны и внимательны.
Экскурсовод: На литографии Стасова выделяется ярко-красный длинный стол. Вот он. Вы видите длинный ряд бархатных стульев вокруг. А прямо на столе множество свечей.

Журналист: Скажите, перед нами обычные подсвечники или канделябры?

Экскурсовод: Канделябр — это и есть подсвечник, только особый — с разветвлением для нескольких свечей. Обратите внимание на то, как продуман цвет на литографии: золотистого цвета канделябр, ножки и часть спинки у стульев, кайма на скатерти. Чуть дальше мы видим лилового цвета шторы на окнах.

Журналист: Скажите, а подобного плана потолки раньше считались нормой?

Экскурсовод: Перед нами не современное помещение, а исторический памятник, поэтому вы видите красиво расписанный потолок, различные орнаменты между окнами, на стене, а также в отражении зеркал. Такие потолки были во многих парадных помещениях.
Журналист: Скажите, что за сцена изображена прямо на стене?

Экскурсовод: Это сцена из античности, то есть из древности. На ней вы видите древнегреческую богиню Афину — богиню войны, победы, мудрости, знаний, искусства. Афина обучает юношей. А теперь обратите внимание еще раз на потолок, точнее на люстры. Что они напоминают вам?

Экскурсант: Люстры похожи на якорь у корабля.

Экскурсовод: Якорь — это символ надежды, благополучного завершения дел. А теперь обратите внимание на дубовый паркет. Он напоминает шахматную доску, потому что выложен крупными шашками. Это тоже словно расширяет, увеличивает пространство. Как вы думаете, что еще способствует расширению пространства?

Экскурсант: Наверное, окна и зеркала.

Экскурсовод: Молодцы, ребята. Ну что ж, наша экскурсия подходит к концу. Понравился вам актовый зал Лицея? Не возникло ли у вас желание побывать в нем? Какие у вас ко мне вопросы? Не стесняйтесь, спрашивайте.

Журналист: Скажите, этот зал использовался только в торжественных случаях?

Экскурсовод: Нет, его также использовали в перерывах между уроками. Он служил местом для отдыха. Именно в этом зале проходили различные игры, уроки фехтования, танцев. Я думаю, я ответила на ваш вопрос. Какие еще будут вопросы?

Журналист: Как вы думаете, мог ли Царскосельский лицей стать таким известным, если бы в нем не учился А. С. Пушкин?

Экскурсовод: Без Пушкина Лицей не обрел бы такую славу и такую известность. Из него бы не получился музей, но ведь и сам Пушкин видел в Лицее свою родину, начало своего творческого пути. «В начале жизни школу помню я... Ну что ж, если больше нет вопросов, то мне осталось пожелать вам успехов. Ждем вас на наших экскурсиях! До свиданья!

Написание сочинения

Учитель предлагает учащимся дома или в классе написать сочинение (на выбор):

1) «Экскурсия «В начале жизни помню школу я...» (представьте себе, что вы действительно побывали на экскурсии в актовом зале Лицея, опишите интерьер, что показалось вам наиболее интересным);
2) описать литографию В. П. Стасова «Актовый зал Лицея».

Урок 5

Изложение помещения по отрывку
из повести А. С. Пушкина «Станционный смотритель».

Цели урока:

• подготовить учащихся к сочинению-описанию интерьера;

• обогатить лексику учащихся словами на тему «интерьер».
Оборудование урока: репродукция картины Н. Н. Ге «И. И. Пущин в гостях у А. С. Пушкина в Михайловском» (см. цветную вклейку), фотографии кабинета Пушкина, иллюстрации к повести А. С. Пушкина «Станционный смотритель».

Ход урока

Вступительное слово учителя

Сегодня наш урок развития речи «Описание помещения (интерьера)» будет связан с именем величайшего русского поэта, основателя современного русского литературного языка Александра Сергеевича Пушкина.

Пушкин в своих произведениях большое внимание уделяет интерьеру, связывая описание помещения с раскрытием характера, интересов, привычек, рода занятий персонажей. Вот как в своем знаменитом романе в стихах «Евгений Онегин» он описывает кабинет главного героя в его родовом имении. (Желательно сопроводить чтение ХIX строфы седьмой главы романа показом репродукции картины Н. Ге «И. И. Пущин в гостях у А. С. Пушкина в Михайловском», а также фотографиями кабинета Пушкина.)

Татьяна взором умиленным

Вокруг себя на все глядит,

И все ей кажется бесценным,

Все душу томную живит

Полумучительной отрадой:

И стол с померкшею лампадой,

И груда книг, и под окном

Кровать, покрытая ковром,

И вид в окно сквозь сумрак лунный,

И этот бледный полусвет,

И лорда Байрона портрет,

И столбик с куклою чугунной

Под шляпой с пасмурным челом,

С руками, сжатыми крестом.
Это описание кабинета интеллигента своего времени — образованного дворянина. Евгений Онегин в провинции. Но и там, в добровольном уединении от шумной, праздничной жизни Петербурга, он не может обойтись без книг, без портрета любимого поэта Байрона, без скульптурного изображения Наполеона — властителя дум онегинского поколения. Онегин — литературный герой, но «списанный» с тех реальных людей, которые окружали Пушкина, принадлежали к одному с ним кругу.

Прозорливость Пушкина заключается в том, что он одним из первых русских писателей на страницах своих произведений проявил сострадание к простому русскому человеку: увидел в нем не только самобытный характер, но и неистребимую тягу к вечным ценностям и идеалам, к прекрасному, к искусству. Вспомним повесть «Станционный смотритель», где автор-повествователь, описывая жилище смотрителя Самсона Вырина, сосредоточивает основное внимание на рассмотрении героем картинок, украшавших «смиренную, но опрятную обитель. Они изображали историю блудного сына». Пушкин устами автора повествователя господина Белкина так выразительно описывает эти картинки, что они осязаемо предстают перед нашими глазами. Думается, что это подробное описание картинок не только предугадывает сюжетную линию повести, но и глубже раскрывает характер героев (Вырина и Дуни), показывает их разносторонние интересы, стремление к красоте, совершенству. Вдумаемся: на далекой путевой станции, затерявшейся в бескрайних просторах России, живут (а не существуют) полнокровной жизнью со своими радостями и горестями простые русские люди, «от природы услужливые, склонные к общежитию, скромные в притязаниях на почести и не слишком сребролюбивые», обладающие хорошим художественным вкусом. Ведь не что попало повесили на стену, не безвкусные лубочные картинки, а репродукции известного немецкого художника на тему евангельской истории блудного сына. Наличие этих картинок позволяет осмыслить сюжет повести в его соотнесенности с другим видом искусства и этики.

Надеюсь, что вы с интересом еще раз прочитаете отрывок из повести Пушкина «Станционный смотритель», где описывается жилище Вырина, и затем воспроизведете этот текст сначала в устной, а затем в письме форме (изложение), дополнив его своими размышлениями.
Знакомство с отрывком текста

художественного произведения

«Я занялся рассмотрением картинок, украшавших «смиренную, но опрятную обитель» Самсона Вырина. Они изображали историю блудного сына. В первой почтенный старик в колпаке и шлафроке отпускает беспокойного юношу, который поспешно принимает его благословение и мешок с деньгами. В другой яркими чертами изображено развратное поведение молодого человека; он сидит за столом, окруженный ложными друзьями и женщинами. Далее промотавшийся юноша, в рубище и в треугольной шляпе, пасет свиней и разделяет с ними трапезу; в его лице изображены глубокая печаль и раскаяние. Наконец представлено возвращение его к отцу: добрый старик в том же колпаке и шлафроке выбегает к нему навстречу: блудный сын стоит на коленях... Под каждой картинкой прочел я приличные немецкие стихи. Все это доныне сохранилось в моей памяти, так же как и горшки с бальзамином, и кровать с пестрой занавескою, и прочие предметы меня окружавшие. Вижу, как теперь, самого хозяина, человека лет пятидесяти, свежего и бодрого, и его длинный зеленый сертук с тремя медалями на полинялых лентах...

Прошло несколько лет, и обстоятельства привели меня... в те самые места... Вошед в комнату, я тотчас узнал картинки, изображающие историю блудного сына; стол и кровать стояли на прежних местах; но на окнах уже не было цветов, и все вокруг показывало ветхость и небрежение».

Лексическая работа

На доске выписаны слова и словосочетания:

господин Белкин, Самсон Вырин

обитель (устное объяснение — устаревшее слово:

а) монастырь,

б) ироническое название чьего-либо жилища)

блудный сын (вспоминаем притчу о блудном сыне, учитель показывает репродукцию картины Рембрандта «Возвращение блудного сына»)

благословение, раскаяние

доныне — (устар.) до сих пор

бальзамин — цветок

шлафрок — (устар.) тип халата

сертук — (устар.) мужская одежда типа пиджака с фалдами

небрежение — неухоженность

полинялых — выцветших

Рекомендуемые вопросы и задания

1. Подумайте, является ли то, что вы сейчас услышали, текстом? Почему?

2. В каком стиле написан текст? Какой тип речи преобладает в тексте?

3. Сколько частей можно выделить в этом тексте?

4. Найдите опорные слова в каждом из микротекстов и сделайте графическое оформление текста.

Составление сложного плана текста изложения

1. Рассматривание картинок.

2. История блудного сына:

а) старик отпускает юношу,

б) недостойное поведение молодого человека,

в) промотавшийся юноша пасет свиней,

г) раскаяние,

д) возвращение к отцу.

3. Сохранилось в памяти:

а) горшки с бальзамином,
б) кровать с пестрой занавескою.

4. Сам хозяин:

а) лет пятьдесят,

б) свежий и бодрый,

в) в зеленом сертуке.

5. Прошло несколько лет.

6. Узнаю:

а) картинки,
б) стол и кровать,

в) нет цветов.

7. Ветхость и небрежение.

8. Дополнение к тексту: мои размышления, связанные с описанием Пушкиным жилища станционного смотрителя.

Урок 6
Сочинение-описание «Лирика усадеб» по картинам
С. Ю. Жуковского в жанре лирической миниатюры

Цели урока:

• подготовить учащихся к сочинению-описанию интерьера;

• познакомить учащихся с особенностями жанра лирической миниатюры;

• обогатить лексику учащихся словами на тему «интерьер»;

• активизировать в речи учащихся следующую искусствоведческую лексику: интерьер настроения, лирический интерьер, лирика, усадебная лирика, гармония, гармония интерьера, композиция картины, дисгармония, уравновешенность композиции, колорит полотна, цветовая гамма, метафора, портрет, усадьба, натюрморт;
• пробудить у школьников желание высказывать свое отношение.

Оборудование урока: репродукции картин С. Ю. Жуковского «Комната в имении Брасово», «Радостный май» (см. цветную вклейку); искусствоведческий текст В. М. Володарского.

Ход урока

Вступительное слово учителя. Рассказ о художнике

— Сегодня мы с вами, ребята, совершим необычное путешествие в прошлое. Мы познакомимся с некоторыми особенностями жизни наших предков. В этом нам помогут интерьеры конца ХIХ — начала ХХ века. А что же такое интерьер? (Интерьер — это внутренний вид дома, это изображение комнат, залов, разнообразных помещений.)
— Художники конца ХIХ — начала ХХ века увлекались изображением особых интерьеров, тех, которые вызывают у зрителя множество различных ассоциаций. Появляется так называемый интерьер настроения, или лирический интерьер. Как вы понимаете эти выражения? (Это интерьеры, наполненные особым настроением восхищения, а порою грусти. Они как будто живые.)
— Вы довольно тонко сумели подметить особую «живость» этих интерьеров, даже, можно сказать, музыкальность. Мы словно слышим звуки картины и проникаемся тем настроением, которое создает художник. «Рождается» настоящая лирика. А лирика — это род литературы, в основе которого лежит выражение переживания, чувств и мыслей человека. Греческое слово «лирика» восходит к названию (лира), обозначавшему древнегреческий музыкальный струнный инструмент, под аккомпанемент которого исполнялись песни-стихотворения.
В искусстве конца ХIХ — начала ХХ века особенно ярко используется интерьер настроения. Художники этого периода стремились выявить особенности национальных идеалов и вкусов. Именно поэтому в это время становится актуальным изображение усадеб (усадебный интерьер). Появляется в искусстве даже такое выражение: «усадебная лирика». Сегодня мы с вами и попытаемся стать настоящими лириками, поэтами, певцами усадебной красоты.

А поможет нам в этом самый крупный выразитель «усадебной лирики», живописец-поэт Станислав Юлианович Жуковский.

С. Ю. Жуковский (1873—1944) — один из самых известных пейзажистов России. В 1899 году его картину «Лунная ночь» приобрела Третьяковская галерея. Свои ранние пейзажи Жуковский писал в духе левитановских традиции (вы уже знакомы с некоторыми пейзажами художника И. Левитана). Отлично исполненные, они полны поэзии. Жуковский стремился воплотить в них всю красоту жизни, неповторимость каждого ее мгновения. Писал всегда с натуры. Работал быстро, вдохновенно.

Много картин посвятил Жуковский усадебному интерьеру. В старинных усадьбах он находил еще сохранившиеся, но все более редкие островки красоты, которые романтически воспевал как воплощение высокой нормы одухотворенной жизни, как воплощение «культурного быта».

Ну что же, настало время отправиться в старинные усадьбы и по-настоящему насладиться их лирикой.

Беседа по картинам

— Художник С. Ю. Жуковский был увлечен красотой интерьеров в имении Брасово и написал здесь целый цикл картин. Имение Брасово принадлежало в ХVIII веке графам Апраксиным, затем перешло к братьям царя, великим князьям. В пору работы здесь С. Ю. Жуковского владельцем был великий князь Михаил Александрович. Перед вами картина С. Ю. Жуковского «Комната в имении Брасово» (демонстрация картины). Она похожа на песню о нарядной и пышной красоте, не правда ли? Какие чувства она у вас вызывает? (Эта картина действительно очень яркая и красивая.)

— Наверное, каждый из вас согласится с тем, что разнообразие красок — это далеко не всегда красиво, поскольку может перерасти в вычурность, безвкусицу. Красота же появляется только благодаря соединению определенных предметов, сочетанию гармоничных красок. Как вы понимаете слово «гармония»? (Это созвучное сочетание частей целого.)

— Гармония — слово греческого происхождения, означающее связь, созвучие, соразмерность, единодушие. Есть ли эта гармония в картине С. Ю. Жуковского? Если да, то в чем это проявляется? («В первую очередь гармония проявляется в красках полотна». «А мне нравится вовсе не интерьер, а природа, видимая из окна комнаты».)
Попробуем начать по порядку, обратившись сначала к тем деталям интерьера, которые создают гармонию интерьера. Что вы можете сказать о композиции картины, то есть о ее построении? (Комната словно поделена на две половинки с помощью двери. При этом одна половина комнаты занимает большую часть полотна.)
— Вы правильно подметили, что в построении комнаты нет симметрии, правда, это совсем не говорит о дисгармонии, поскольку в комнате есть объединяющие начала. Какие же элементы интерьера привносят уравновешенность композиции комнаты, гармонию? (Посередине комнаты мы видим круглый стол, покрытый белой кружевной скатертью.)
— Действительно, стол благодаря своей круглой форме словно объединяет все вокруг себя. Какие предметы интерьера находятся вокруг стола? (Вокруг него стоят четыре деревянных стула-кресла, обитых темно-зеленой, насыщенного цвета тканью. С другой стороны стола такого же цвета, что и стулья-кресла, диван. Наверное, очень уютно сидеть на таком диване. По обе стороны кресла стоят высокие тумбы, а на них витые золоченые канделябры.)
— Обратите внимание на левый и правый углы комнаты. Попробуйте их описать. (С левой стороны, в углу, около одного из окон стоит черный рояль. Прямо за столом красно-коричневые часы, сочетающиеся со старинными канделябрами. Рядом с дверью стул, а чуть дальше высокое, наверное в человеческий рост, зеркало. Скорее всего, в нем отражается еще один канделябр. Около зеркала стоит еще одна высокая тумба, на которой мы видим статуэтку.)
— Едва ли не самым главным элементом интерьера в этой комнате становятся цветы. Где же, в каких деталях интерьера художник изображает цветы? (Яркими цветами, похожими на розы, расписан ковер, лежащий на полу комнаты. Даже красивая хрустальная люстра напоминает цветок.)
— Мы с вами сказали о цветах как элементе интерьера, но ведь изображение цветов называется натюрмортом. Присутствует ли в картине Жуковского натюрморт? (Да, мы видим два пышных букета цветов ярко-розового цвета: один похож на астры, второй букет — на розы. Огромную массу цветов того же яркого розового цвета художник изображает около окон. А в одном из окон мы видим целые клумбы цветов.)
— А разве то, что мы видим из окна, относится к интерьеру? (Нет, это пейзаж.)

— Как известно, для жизни комнатных растений необходимы свет и воздух. Только тогда они расцветут и будут радовать своей красотой и необыкновенным ароматом людей. Свежий воздух необходим и любому человеку. Учли ли это жители усадьбы Брасово? (Не случайно в доме так много окон. От этого вся комната становится необычайно светлой и солнечной. А короткий тюль на окнах позволяет наблюдать все прелести раскинувшегося за окном пейзажа. Мы видим огромные зеленые поля, множество деревьев, шикарные клумбы цветов.)
— Как вы думаете, ребята, зачем же художник использует элементы пейзажа в интерьере? (Наверное, он хочет сказать нам о связи природы и усадьбы, ведь усадьбы строились на природе.)

— Действительно, вы правы. Жуковский, остро ощущая типичную для русской усадьбы гармоническую связь с окружающей природой, постоянно вводил в изображения интерьеров пейзажные компоненты. А ощущается ли в комнате присутствие человека? (Мы видам книги, лежащие на столе. Возможно, за этим столом собиралась семья и читала вслух какие-нибудь романы.)

— Вы уже говорили о красках картины. Давайте несколько подытожим наши высказывания. Какие же основные цвета преобладают в картине? Каков колорит полотна? (Цвета картины довольно яркие и насыщенные. Преобладают оттенки розового, зеленого. Кое-где оттенки бежевого, коричневого, синего, белого.)

— Искусствовед В. М. Володарский написал об этой картине такие слова: «Жуковский уловил своеобразие «настроения» не только каждой из составных частей запечатленного им ансамбля интерьеров, но даже их отдельных уголков, пейзажа. Все они вносят свои особые ноты в музыку целого. Следы недавнего присутствия людей лишь подчеркивают аромат старины, непреходящий характер ее красоты»
.
Согласны ли вы с этой точкой зрения? Если да, то попробуйте пояснить, о каком настроении идет речь? («Мне кажется, речь идет о восхищении основательностью русских усадеб, изысканным вкусом хозяев». «А по-моему, художник хотел просто поднять настроение зрителю тем солнцем и цветами, что изобразил на полотне».)
— Ребята, как вы понимаете выражения, использованные искусствоведом в своей речи: «ноты музыки целого» и «аромат старины»? Связаны ли эти выражения с гармонией картины, о которой мы с вами уже говорили? (Любая песня, наверное, перестанет быть песней, если из нее убрать несколько нот. Здесь искусствовед хотел сказать, что если убрать несколько элементов интерьера, то не останется той гармонии, которой добивался художник. Аромат старины — это особые детали интерьера, музыки, особые чувства, вкусы, настроения, которые свойственны укладу жизни русских усадеб. Мне кажется, искусствовед подчеркивает умение людей того времени разбираться в вещах, обладание вкусом.)
— Обратите внимание, искусствовед употребляет слово «аромат» в переносном значении. Как называется такой прием? (Метафора.)

— Ну что ж, попробуем угадать настроение, услышать ноты музыки целого, уловить аромат старины еще в одной из картин С. Ю. Жуковского. Давайте сначала по одному названию картины попытаемся угадать, о чем пойдет речь. Попробуйте словами «нарисовать» картину, которая называется «Радостный май». Как вы думаете, что на ней изображено («Мне кажется, на этой картине изображен уголок природы весной. Наверное, это множество яркой зелени, только что покрывшихся листьями деревьев». «А я вижу множество голубых цветов, разбросанных по поляне, залитой солнечным светом».)
— А теперь посмотрите на полотно, и вы поймете, кто из вас прав. (Демонстрация картины.)

— Вот таким сам художник увидел радостный май. Ему для этого не понадобилось изображать пейзаж. достаточно было показать уголок природы, видимый из окон дома. На какие же детали интерьера обращает внимание художник? (Мы видим бревенчатую стену комнаты с портретами мужчины и женщины в старинных одеждах, старинные кресла. Перед нами два окна с поднятыми серого цвета шторами, одно из окон распахнуто настежь, а на подоконнике стоят нежно-голубые цветы, похожие на фиалки.)
— Многие из вас знают, что раньше довольно-таки часто стены комнат занимали портреты. Были даже специальные комнаты, называемые портретными. В них порою можно было увидеть портреты не просто одной семьи, но целого рода. Таким образом наши предки соблюдали особую преемственность, традицию, они помнили о своих далеких предках, отдавая дань памяти портретами в золоченых рамах, потемневших от времени. К сожалению, в нынешнее время эта традиция утрачена, между тем это наша история и наша совесть, ведь без прошлого, без истории нет настоящего. Память — это качество, развивающее в человеке совесть, умение анализировать.

— Вернемся к названию картины. Как вы думаете, почему художник посчитал нужным и возможным дать ей такое название? (Он хотел подчеркнуть чувство радости, жизни, света, которое пронизывает природу с наступлением весны.)
— Что в картине, какой элемент связывает мир комнаты и мир природы? (Фиалки на подоконнике своей нежностью, голубыми оттенками словно продолжают мир природы.)
— Для многих из вас эта картина связана с чувством радости, к тому же и художник подсказал это названием. Но ведь и портреты в потемневших от времени золоченых рамах изображены совсем не случайно. Какое же настроение создают они? (Они вызывают нотки грусти от скоротечности жизни, о тех, чей облик запечатлен на портретах.)
— Давайте послушаем еще одно высказывание искусствоведа В. М. Володарского о творчестве художника С. Ю. Жуковского. К какой из увиденных сегодня вами картин его можно отнести? «Его (С. Ю. Жуковского) привлекала органическая связь усадебных интерьеров с красотой природы, запечатленная в старинных вещах, тонкость эстетических вкусов былых обитателей усадеб. Сохраняя в своей живописи свежесть первого впечатления от цветового богатства натуры, Жуковский умел всем строем картин погружать зрителей в длительное созерцание изображенного»
. (Это высказывание относится и к первой, и ко второй картине, поскольку говорится о восхищении художника вкусом, умением выбирать вещи и наблюдать за природой жителей старинных русских усадеб.)
— Как бы вы смогли охарактеризовать «лирику усадеб»? Какими чувствами она выражается? В чем проявляется? (Радость, гордость, восхищение, восторг, грусть, воспоминания. А проявляется она в особом вкусе, тонком знании вещей.)
— Вот и мы с вами смогли оценить прошлое, совершить мысленное путешествие в мир усадеб, почувствовать «аромат старины».

Словарно-стилистическая и орфографическая работа

Учитель предлагает учащимся:

1) подобрать синонимы к слову «лирика» (лиризм, лирический, лиричность);

2) составить предложения со следующими словами и словосочетаниями: портрет, гармония, дисгармония, композиция, колорит полотна, цветовая гамма, усадьба, лирический интерьер. (Картины С. Ю. Жуковского отличаются гармонией природы и жизни обитателей дома. Портреты в старинных усадьбах — это память об ушедших людях. В этой картине нет дисгармонии. Композиция картины словно распадается на две части. Розовый, зеленый и синий цвета составляют колорит данной картины. Цветовая гамма картины гармонична.);

3) подобрать синонимы к словам: «радость» (восхищение, восторг, счастье), «грусть» (тоска, печаль), «память» (ностальгия); «стоит» (находится, располагается).

Написание сочинения

Вам, ребята, предстоит написать сочинение по одной из картин С. Ю. Жуковского, но не совсем обычное, а лирическую миниатюру.
Миниатюра — это произведение искусства маленькой формы, ведь часть слова «мини» и означает «маленький». Обычно лирическая миниатюра содержит основную мысль — тайну, секрет, который может увидеть или понять только наблюдательный человек. Этот человек умеет четко и точно выражать свои чувства, видеть в самом обычном что-то особенное, необычное. Таким образом, в основе миниатюры личные наблюдения, основанные на восторге, восхищении чем-либо.
Главное в лирической миниатюре — чувства, умение привлечь внимание, именно поэтому в тексте должны использоваться выразительные средства: метафоры, эпитеты, сравнения. По объему сочинение-миниатюра займет половину страницы. Ваши миниатюры будут посвящены интерьеру. Чем тогда они будут отличаться, к примеру, от миниатюр-описаний природы? (В них речь должна идти о помещении.)
— Вы правы, но поскольку это сочинение маленького объема, содержащее тайну, секрет, лучше будет выбрать какой-либо запомнившийся элемент интерьера и описать его.

План-схема на доске

Миниатюра

1. Форма — маленькая

2. Содержание — тайна, секрет, личные наблюдения

3. Средства — выразительные средства (эпитеты,

 метафоры, сравнения), точная лексика

4. Чувства — восторг, восхищение

5. Цель — желание поделиться убедить;

 название миниатюры

Пример сочинения

Лирика усадеб

Я понял, что даже старинные усадьбы могут стать настоящей лирикой. В них память о былом, особая музыкальность и верность старому.

На картине С. Ю. Жуковского изображена комната в имении Брасово. Так хочется оказаться в ней: вдохнуть аромат пышного букета цветов, внимательно рассмотреть расстилающееся море цветов, видимое из окна, сыграть на рояле какую-нибудь грустную мелодию.

Но больше всего мне хочется сесть на мягкий темно-зеленого, почти малахитового цвета диван за круглым столом. На столе белая скатерть, кружева которой сплетены в необычные цветы, чем-то напоминающие розы. Наверное, любому сразу захочется открыть томики книг, лежащие на столе, и окунуться в мир сказочных героев. Мне кажется, сидя за этим круглым столом, не замечаешь, как бежит время. А ведь за спиной стоят большие старинные часы!

Я совсем замечтался, потому что красота и аромат старины напомнили мне о том, как пышно, торжественно, заботясь об окружающем мире, жили наши предки.

Урок 7

Сочинение-описание по картине И. Н. Аристова «Спасение знамени»
Цели урока:

• подготовить учащихся к сочинению-описанию помещения (общественного интерьера);

• закрепить умение собирать материал к сочинению;
• ввести в словарь учащихся лексику советской эпохи, отражающую жизнь пионерской организации, ее символы и атрибуты;
• дать культуроведческие сведения, связанные с Великой Отечественной войной и пионерской организацией.

Оборудование урока: репродукция картины И. Н. Аристова «Спасение знамени» (см. цветную вклейку).

Ход урока

Вступительное слово учителя
(культуроведческий комментарий)

Ребята, на сегодняшнем уроке по развитию речи мы с вами подготовимся к сочинению по картине И. Аристова «Спасение знамени». Эта картина отражает события более чем шестидесятилетней давности. Ведь вам интересно знать, как жили дети, теперешние ваши бабушки и дедушки, в то время?! А жили они в стране, которая называлась СССР (Союз Советских Социалистических Республик) и объединяла 15 республик (Россия, Украина, Белоруссия, Казахстан, Узбекистан, Киргизия, Таджикистан, Туркмения, Армения, Азербайджан, Грузия, Молдавия, Латвия, Литва, Эстония). И вот на эту огромную, могучую страну в 1941 году вероломно напала фашистская Германия во главе с Гитлером. На защиту своего Отечества поднялись и стар и млад. На картине мы видим эпизод, когда дети спасают знамя пионерской дружины. В то время почти все школьники от 10 до 15 лет были членами Всесоюзной пионерской организации, задача которой состояла в развитии у пионеров общественной активности и коллективизма, в воспитании у детей сознательности и честности, в укреплении здоровья и жизнерадостности. Пионерская организация строилась по принципу: класс — пионерский отряд, восьмилетняя школа — дружина. В каждой школе обязательно была пионерская комната, она являлась своеобразным клубом пионеров. В пионерской комнате хранились красное знамя дружины, отрядные флаги, горн (духовой медный инструмент, сигнальный рожок), барабан (ударный музыкальный инструмент в виде цилиндра, верх и низ которого обтянуты кожей). Пионерская комната была красочно и интересно оформлена: стенд с Законами пионеров Советского Союза, почетные грамоты, вымпелы, кубки, стенгазета, портреты, картины.

Беседа по картине

Прежде чем начать беседу по картине, учитель предлагает шестиклассникам записать рабочие материалы и использовать их в ходе беседы.

Великая Отечественная война 1941—1945 годов. Мальчики прячут знамя. Пионерская комната. Окна крест-накрест заклеены полосками бумаги. Темные шторы. Девочка в светлом платке с дорожной сумкой пристально смотрит в окно, наблюдает за происходящим на улице. Плакат, призывающий к борьбе с фашистскими оккупантами. Сорванная стенгазета. Смятая скатерть. Горн и барабан. Разбросанные бумаги. Мальчик резко повернул голову к окну. Мужественное, волевое, суровое лицо. Действуют четко, слаженно, сознают ответственность за спасение знамени. Красное знамя — символ чести, преданности родине. Любовь к родине, ненависть к врагу, смелость, решительность.

К какому времени относится содержание картины И. Н. Аристова «Спасение знамени»? (Ко времени Великой Отечественной войны. Об этом свидетельству ют такие детали, как плакат на стене, призывающий к беспощадной борьбе с фашистскими оккупантами; окно, крест-накрест заклеенное полосками бумаги, чтобы предохранять стекла от воздушной волны при взрывах.)
— Кто прежде всего привлекает ваше внимание и почему? (Наше внимание привлекает мальчик, который снял рубашку и прячет знамя у себя на груди. Он изображен на переднем плане, почти в центре картины. Красное знамя, обернутое вокруг его тела, сразу привлекает наш взгляд, свет от окна падает прямо на него. Видно, что именно он главный герой картины.)
— Каким художник показал главного героя картины? Опишите его позу, лицо. (Мальчик стоит прямо, резко повернув голову к окну. У него волевое, открытое лицо, широкий лоб, губы плотно сжаты. Лицо мальчика выражает решительность, непреклонность, стойкость, готовность к борьбе.)
— О чем говорят одежда и снаряжение ребят? (О том, что ребята собрались в дальнюю дорогу: на втором мальчике теплое пальто, шапка-ушанка, за плечами вещевой мешок, на девочке теплый платок, пальто, валенки, на плече дорожная сумка. Видно, что пионеры собираются уйти из города, может быть к партизанам, чтобы надежно спрятать там знамя и сражаться с фашистами.)
— Где находятся изображенные на картине ребята? (В школе, в пионерской комнате. Об этом свидетельствуют пионерские атрибуты: горн и барабан.)
— Опишите пионерскую комнату. (Пионерская комната большая, светлая. У стены стоит большой круглый стол, покрытый красной скатертью. На нем лежат барабан и горн — пионерские атрибуты. Огромный красивый ковер на полу подчеркивает уют комнаты. В мирное время ребята, наверное, любили собираться в этой комнате, проводить здесь сборы, оформлять стенгазеты. А теперь на окнах маскировочные шторы, в комнате беспорядок.)
— Как обстановка комнаты подчеркивает спешный характер эвакуации? (Смятая скатерть, горн и барабан, лежащие на столе, а не на специальной стойке, разбросанные бумаги, стенгазета «За учебу», висящая на одном гвоздике, — все говорит о том, что ребята спешат поскорее покинуть опустевшую пионерскую комнату, родную школу, так как враг уже близко.)
— По каким признакам можно определить, что фашистские захватчики уже близко? (Ребята настороженно, чутко прислушиваются к происходящему на улице, девочка внимательно смотрит в окно, ее предупреждающий жест напоминает о близкой опасности. Мальчик в шапке торопливо помогает спрятать знамя и даже не реагирует на знак тревоги, который подает девочка.)
— Что подчеркивает художник в характере и поведении пионеров? (Храбрость, мужество, решительность, горячую любовь к Родине и беспощадную ненависть к фашистам, стремление бороться за независимость своей отчизны. Пионеры действуют слаженно и четко, целиком поглощен своим делом. Чувствуется, что они дружат, доверяют друг другу, живут общими интересами.)
— Сознают ли пионеры опасность своего поступка? (Да, сознают. Они рискуют жизнью. Если фашисты обнаружат у ребят знамя, то расстреляют их. Пионеры это понимают и действуют осторожно, организованно.)
— Какие краски использовал художник? Какой цвет преобладает в картине и почему? (Художник использовал холодные и теплые цвета, главным образом темные, насыщенные: синий, коричневый, багрово-красный. На синеватом фоне стены четко выделяется фигура мальчика с красным знаменем. Преобладают различные оттенки красного цвета — цвета борьбы, свободы. Сочетание холодных и теплых цветов подчеркивает напряженность и опасность обстановки, в которой приходится действовать ребятам. При взгляде на картину создается тревожное настроение.)
— Какова основная мысль картины? (Основная мысль картины заключена в названии «Спасение знамени» — символа Родины, чести, преданности пионеров. Рискуя жизнью, они спасают свое пионерское знамя, чтобы не оставить его на поругание врагам. Любовь к знамени сливается у них с любовью к Родине. Именно поэтому пионеры готовы спасти знамя любой ценой.)
Словарно-стилистическая работа

Учитель предлагает подобрать синонимы к существительным «смелость» и «пионеры» и составить с ними предложения на тему картины. В результате обсуждения записываются наиболее удачные из предложенных учащимися примеров. («Отвага и мужество — вот главные черты характера пионеров»; «Лицо мальчика выражает бесстрашие»; «Ребята, рискуя жизнью, спасают пионерское знамя»; «Отважные ребята пробрались в школу, чтобы спасти свое пионерское знамя»; «Школьники спешат покинуть пионерскую комнату».)
Затем учитель предлагает составить предложения с сочетанием «Великая Отечественная война». («Великая Отечественная война была тяжелым испытанием для нашей Родины»; «В грозные годы Великой Отечественной войны весь народ поднялся на борьбу с фашистскими оккупантами»; «Во время Великой Отечественной войны многие пионеры на оккупированной территории вместе со взрослыми боролись с фашистами».)
Коллективное составление плана сочинения

Примерный план сочинения-описания

1. Время, отраженное на картине И. Н. Аристова «Спасение знамени».

2. Пионеры — главные герои картины:

а) мальчик с красным знаменем на груди;

б) мальчик, помогавший прятать знамя;

в) девочка у окна.
3. Основные черты характера и поведения героев:

а) смелость, решительность, чувство долга, любовь к Родине, ненависть к врагу;

б) настороженность, организованность, слаженность, взаимопонимание.

4. Обстановка пионерской комнаты.

5. Роль деталей в картине.

6. Колорит картины, его значение в раскрытии замысла художника.

7. Основная мысль картины.

Написание сочинения

Учитель предлагает учащимся описать картину И. Н. Аристова «Спасение знамени», используя рабочие материалы.

Тема III

Систематизация материала к сочинению по картине

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ

Умение систематизировать материал опирается на умение отбирать материал в соответствии с темой и основной мыслью высказывания. Систематизация материала предусматривает приведение собранного материала в определенную систему, группировку материала по подтемам, последовательность его расположения в сочинении, связь отдельных частей. Это умение тесно связано с умением составлять план сочинения, поскольку план отражает группировку материала и внутреннюю связь отдельных частей высказывания. Работа над планом сочинения активизирует и дисциплинирует мысль учащегося, способствует развитию его логического мышления.
Для работы над систематизацией материала к сочинению мы выбрали картины, изображающие природу (А. Пластов «Первый снег», Л. Крымов «Зимний вечер») и внутренний мир помещения (Т. Яблонская «Утро»), поскольку они ближе жизненному опыту учащихся, подсказывают тему и основную мысль, концентрируют внимание детей на знакомых предметах и явлениях природы и тем самым помогают собрать материал и изложить его более последовательно.

Картина А. Пластова «Первый снег» предоставляет широкие возможности для обогащения лексики учащихся образно-выразительными средствами языка и тренировки их наблюдательности. Это тонкое лирическое произведение художника, превращающего самую обыденную сценку в праздник, в светлое поэтическое постижение красоты жизни. Учащимся во время беседы следует показать, что А. А. Пластов видит красоту в будничном, неожиданное в давно привычном. То, что подчас проходит незаметно мимо нашего внимания в жизни, оказывается интересным, волнующим в изображении художника, раскрывающего красоту родных полей, лесов, русской природы.

Урок по картине Н. П. Крымова «Зимний вечер» предусматривает обучение учащихся составлению сложного плана сочинения-описания по картине или по наблюдению.

После беседы по картине учащиеся группируют собранный материал по подтемам. На основе проведенной работы по картине Н. Крымова «Зимний вечер» можно предложить учащимся самостоятельно подготовить сочинение-описание по наблюдениям «Наступающий зимний вечер».

Видеть красоту в простом и обыденном учит шестиклассников и картина Т. Н. Яблонской «Утро». На уроке по этой картине учащиеся собирают и систематизируют материалы, связанные с описанием помещения.

Урок 8

Сочинение-описание картины

А. А. Пластова «Первый снег»

Цели урока:

• научить пятиклассников собирать и систематизировать материал к сочинению, использовать его при описании изображенного на картине;

• подготовить учащихся к самостоятельному (аналогичному теме картины) сочинению на основе жизненного опыта;

• научить школьников пользоваться синонимами и образно-выразительными средствами языка в собственной речи.

Оборудование: репродукция картины А. А. Пластова «Первый снег» (см. цветную вклейку).

Ход урока

Рассказ о художнике и его картине

Картины А. А. Пластова бесконечно разнообразны. Средствами живописи художник умеет выражать самые тонкие и глубокие чувства и переживания людей; изображает русскую природу. Невозможно себе представить Пластова отдельно от России, от ее природы.

В картине «Первый снег» (1946 год) Пластов передает проникновенное чувство ощущения свежего зимнего дня и того особого очарования и радости, которые наступают в природе в час первого снегопада. Удивительно хороши в этом пейзаже образы ребятишек, заставляющих нас смотреть на происходящее в природе их глазами.

Составление рабочих материалов

Учитель предлагает шестиклассникам внимательно рассмотреть картину и спрашивает:

— Почему картина называется «Первый снег»? («Картина передает тот особенный час в природе, когда на землю мягко и легко в воздушном танце ложатся первые крупные пушистые снежинки, покрывая ее ровным белым покрывалом. Зима пришла! — словно бы говорят дети. И мы видим радость восприятия первого снега».)
— Что прежде всего привлекает ваше внимание на картине? («Прежде всего привлекает внимание падающий белый пушистый снег. Он покрывает все: и дома, и землю, и забор, и дерево, и ребятишек. Очень интересно наблюдать за ребятишкам, как они радуются первому снегу!»)
Учитель предлагает коллективно составить и записать материал к одной из главных подтем сочинения, например к описанию падающего снега. Возникает примерно такая запись.

Первый падающий снег, обновленная природа; крыши домов, земля, крыльцо устланы снегом; крупные мохнатые хлопья снега мягко и легко падают на землю; кружась и совершая замысловатые движения, снежинки плавно опускаются на землю; крупные пушистые снежинки покрывают все вокруг плотным белым покрывалом; танцуя, падают снежинки; в своем порхании снежинки похожи на беленьких мотыльков.

— Опишите детей, изображенных на переднем плане картины. (На переднем плане картины справа мы видим девочку и мальчика. На девочке бело-розовое платьице с поясочком, светлые чулки и комнатные тапочки, отороченные темным мехом. На голову и плечи девочка накинула желтый платок. На левой ножке у девочки чулочек съехал, а может быть, она его просто не успела натянуть. Видно, что девочка выбежала без пальто на зов братишки поглядеть на первый падающий снег.
Мальчик одет по-зимнему. На нем шапка-ушанка, пальто с меховым воротником коричневого цвета и валенки. Видимо, это брат и сестра. Они похожи друг на друга. Вероятно, мальчик вышел погулять и увидел снег. Он постоял, полюбовался на тихо падающий снег (шапку и плечи уже успел припорошить снег) и кинулся за сестренкой (о чем говорит след на крыльце, ведущий к двери). Девочка от неожиданности, нетерпения, не успев одеться, а только накинув платок, бросилась на крыльцо и остановилась в изумлении перед открывшимся ей видом падающего снега.)

Учитель предлагает составить и записать рабочие материалы к подтеме «Дети».

Девочка в бело-розовом платьице с поясом, тапочки, отороченные темным мехом; набросив платок на голову и плечи, девочка без пальто выбежала на крыльцо; в немом изумлении наблюдает за падающими снежинками, подняла лицо навстречу белым хлопьям снега.

Мальчик в пальто с меховым воротником, на голове шапка-ушанка; радуется выпавшему снегу с восторгом смотрит на белое пушистое покрывало; мечтает покататься на санках, лыжах, поиграть в снежки.

— Внимательно рассмотрите и опишите березу. Подберите для ее описания уместные эпитеты, сравнения. (Около дома художник изобразил старую, могучую березу. Ствол у березы белый, и лишь сучки и шероховатость коры нарушают своим черным цветом ее глянцевое покрытие. Ветки у березы длинные, гибкие и заканчиваются тонкими и густыми побегами. Они еще зелены и, как распущенные косы девушки, спадают вниз. На некоторых веточках еще сохранились летние зеленые листочки.)
После устного коллективного описания березы, изображенной на картине, учитель предлагает шестиклассникам самостоятельно составить рабочие материалы к подтеме «Береза».
— Что изображено на заднем плане картины? (Вдали вид на деревенская улица, лошадь, запряженная в сани, в санях стоит человек. Крыши домов покрыты снегом. Снег ровной пеленой покрыл землю, но сугробов не видно, так как снега выпало еще мало. Рядом с забором ворона, которая спешит подобрать не засыпанные снегом кусочки еды.)
Ученикам предлагается самостоятельно составить и записать рабочие материалы к подтеме «Задний план картины».

Собранные рабочие материалы будут использованы на следующем уроке во время беседы по картине.

Беседа по картине

Прежде чем начать беседу по картине, для эмоционального настроя можно спросить школьников:

— Запомнился ли вам тот день, когда вы увидели первый снег? (Обычно этот день запоминается так же хорошо, как Новый год. Ведь первый снег знаменует приход зимы: было сыро, слякотно; земля покрыта лужами и размокшей от дождя грязью. И вдруг в течение какого- то часа земля становится чистой-чистой, белой, приветливой, И нет страха испачкать ботинки или даже повалиться боком в снег — одежда останется чистой»; «Мне запомнился первый снег потому, что отец купил красивые и легкие лыжи. Они так и просили: «Прокатись на нас!» А снег все не шел. Я бегал по нескольку раз в день во двор, вставал ночью и заглядывал в окно... Но было все черным-черно. Наконец выпал снег. В то тихое утро ослепительно белели покрытые снегом земля, крыши домов. Я схватил лыжи и побежал прокатиться по первому пушистому снегу.)
— Какие чувства вызывает у вас первый падающий снег (Очень радостно и интересно наблюдать, как снежинки, весело порхая, опускаются на землю, спешат поскорее одеть в красивый наряд дома, деревья, землю. Удивительно, как в течение короткого времени природа из осени шагнула в зиму. Такого очевидного и резкого перехода другие времена года не имеют.)
— Нравится ли вам картина? (Да. Картина прекрасно передает ощущение свежего зимнего дня и той особенной тишины, которая наступает в природе в час первого снегопада, когда пушистые снежинки покрывают все своим ослепительно белым, чистым покровом. Прекрасны и образы ребятишек, живых и наблюдательных, с радостью и наивным удивлением воспринимающих наступление зимы. Мы смотрим на детей и видим первый снег их глазами, то есть воспринимаем картину так, как чувствовали эти дети. Силой своего искусства Пластов превращает самую обыденную сценку в праздник, в светлое и поэтичное постижение красоты жизни.)
— Как воспринимают первый падающий снег девочка и мальчик? (Девочка в немом изумлении наблюдает за опускающимся хороводом снежинок. Эта тишина и красота первого зимнего дня радуют и восхищают девочку, она улыбается, подняв лицо навстречу белым хлопьям, которые, попадая на нос, губы, щеки, лоб, щекочут их, а потом превращаются в маленькие капли воды.

Мальчик рад вдвойне: его радует выпавший снег и то, что он первый увидел этот снег и позвал из дома сестренку. Поэтому у него на лице немой восторг и снисходительная улыбка сделавшего открытие человека.)

— Какое настроение у девочки? Что привлекает ее внимание? («Внимание девочки привлечено падающими снежинками. Они так нежны, хрупки, тонки — как паутинка в лесу, как блесточки на нового дней елке»; Снежинки большие, мохнатые, пушистые и в своем порхании похожи на маленьких беленьких мотыльков. Снежинки собираются в хороводы и совершают затейливые движения танца. А когда подует легкий ветерок, снежинки гурьбой устремляются в одну сторону, спеша поскорее одеть в красивый наряд ветки, забор, крыльцо, землю. Как интересно смотреть на полет снежинок Девочка улыбается от радости при виде пришедшей зимы; на ее личике написан восторг».)
— Почему мальчик рад первому снегу? (Как видно, мальчика привлекает не падающий снег, а снег, покрывший поля, огороды, дома, дорогу, горку. Он смотрит на белое пушистое покрывало и рад его белизне, чистоте, прохладной мягкости и самое главное — возможности покататься на салазках, лыжах, поиграть в снежки и не бояться по валяться в снегу.)
— Опишите снег на крышах домов, на крыльце, ветвях березы, на земле. (Художник изобразил выпавший снег чистым, свежим, еще рыхлым. Снег ровной пеленой, мягко опускаясь, покрывает те поверхности, на которых может удержаться. Так как ветра нет, то не видно сугробов на дороге, у забора и крыльца. Даже на ветках березы снежок удерживается, особенно там, где ветки толстые. И только еще не замерзшую большую лужу у забора снег не засыпал: бурая вода пропитывает снег насквозь; снежинки в воде тают, увеличивая и без того большую лужу.
Снега выпало еще мало (это видно по толщине снега на крыльце; из-под снега торчит осенняя пожелтевшая трава).

— Какова основная мысль картины? (А. А. Пластов в картине «Первый снег» передает ощущение прелести свежего зимнего дня, радости и очарования в час первого снегопада, восхищение обновленной природой.)
— Какие средства использует художник для раскрытия своего замысла? («Чистота и белизна снега, теплые тона красок создают у зрителя ощущение радости и восхищения».)
— Какие краски преобладают в картине, почему? (Большое место в картине отводится изображению снега. Но снег не просто белый, он желтоватый перед крыльцом; синеватый у забора и на крыльце, сероватый на заборе. Этим художник достигает эффекта нашего восприятия снега на картине таким, каким мы его видели в жизни.

Особую теплоту картине придают розовое небо, розовое платье, желтый платок девочки, оранжевые стебли засохшей травы у забора, коричневый цвет лужи, дома, лошади, крыльца. Художник использовал в основном теплые цвета, а это вызывает у нас соответствующее хорошее настроение, радость.

Чтобы подчеркнуть чистоту и белизну снега, художник дал его на фоне темных стен дома и темного забора.)

— Какие чувства вызывает у вас картина? Какими средствами этого добивается художник? (Картина вызывает у нас чувство радости, любви к нашей природе, доброго и ласкового отношения к ребятишкам. Глядя на картину, мы ощущаем прелесть первого снега, той особой тишины и свежести зимнего дня, неповторимости сельского пейзажа. Особенно нас восхищает падающий снег: чистый, белый, крупный, мохнатый; он даже какой-то веселый. Такое ощущение радости вызывают у нас преобладание теплых красок, изображение восторженных детей и белого, свежего снега.)
Словарно-стилистическая работа

— Подберите синонимы к слову падает (снег). (Снег падает, идет, кружится, опускается, сыплется, вьюжится, метет, покрывает, сечет, порхает, устремляется, вихрится.)

— Употребите слово падает в различных значениях, составьте словосочетания. (Падает с коня, падает звезда, со скалы падает вода, падает цена, падает снег, падают листья, падает свет в глаза.)
— Подберите определения к словосочетанию падающий снег. (Пушистый, белый, мохнатый, блестящий, густой, красивый, мелкий, колючий, сухой, редкий, частый, крупный.)
Написание сочинения

Дома собрать и систематизировать материал к сочинению по наблюдениям или на основе жизненного опыта и написать сочинение на одну из тем: «Первый снег в моей жизни», «Каким я запомнил(а) первый снег», «Падает первый снег», «Кружатся первые снежинки», «Чем радует меня первый снег», «Как красив первый снег!», «Первый снег в этом году выпал рано...»

Урок 9

Сочинение-описание по картине
Н. П. Крымова «Зимний вечер»

Цели урока:

• научить шестиклассников систематизировать материал к сочинению, составлять сложный план;

• активизировать лексику на тему «зима», обогатить речь учащихся оценочными прилагательными;

• подготовить учеников к описанию картины Н. П. Крымова «Зимний вечер» или аналогичного пейзажа.

Оборудование: репродукция картины Н. П. Крымова «Зимний вечер» (см. цветную вклейку).

Подготовка к уроку

Накануне сочинения желательно предложить учащимся подобрать стихотворения о зиме, обратить внимание детей на то, как описывают красоту зимней природы замечательные русские поэты и писатели; целесообразно организовать экскурсию на природу, где ученики под руководством учителя проведут наблюдения и отметят признаки зимы: снег (тени, следы на снегу), цвет неба, поредевший лес, оголенные, запорошенные снегом деревья, замерзшая река (озеро, пруд) и т. д.

Ход урока

Рассказ о художнике и его картинах

Николай Петрович Крымов(1884—1958) — заслуженный деятель искусств РСФСР, действительный член Академии художеств СССР, мастер пейзажа — родился в Москве в потомственной семье художников. Художниками были его прадед, отец, брат. Мальчик с детства рос в мире искусства. Отец Николая Петровича был первым учителем, сумевшим прекрасно подготовить его в школу живописи, ваяния и зодчества, куда Крымов поступил в 1904 году.

Склонность Н. П. Крымова к пейзажу определилась с юношеских лет. Он страстно любил природу. В основе его творчества лежало живое восприятие мира. Крымов по-новому увидел и утвердил красоту природы, показал природу в тесной связи с человеком.

Н. П. Крымов рано становится признанным художником. В 1906 году он создает свои первые пейзажи «Крыши под снегом», «Солнечный день», «Летняя ночь», которые принесли ему известность. Ученик В. Серова, друг К. Коровина, он с юношеских лет впитывал в себя все то самобытное, русское, талантливое, что было создано лучшими мастерами нашего реалистического искусства; продолжал традиции А. Куинджи и И. Левитана.

Н. П. Крымов вошел в историю русского и советского искусства как поэт русской природы, той, среди которой мы живем и трудимся. В пейзажах Крымова ощущается глубокая любовь к русской природе, к Родине, любовь, которую он умеет передать нам, зрителям. Мы ценим Н. П. Крымова за правдивость, за тонкую лиричность передачи трепетной жизни, разнообразных состоянии природы. В его солнечных картинах громко звучит радостное утверждение жизни, красоты нашей великой Родины, счастья жить на нашей земле.

Большое место в творчестве Н. П. Крымова занимает изображение зимы. Именно в зимних пейзажах с особой силой проявилось умение Н.П. Крымова запечатлевать в живописных полотнах поэзию будней. Покоем и тишиной вест от мирной, неторопливой жизни, изображенной в картине «Зимний вечер» (1913 год). Человеческие фигурки, являясь неотъемлемой частью природы, помогают более глубокому раскрытию ее состояния: покой и умиротворенность, которые наступают в предвечерний час.

Беседа по картине

Составление рабочих материалов

Учитель предлагает учащимся в ходе беседы записывать рабочие материалы.

— Какое настроение создается у вас, когда вы смотрите на картину Крымова «Зимний вечер». (Создается хорошее, приятное настроение, хочется долго смотреть на эту картину, от нее веет тишиной и спокойствием.)
— Удалось ли художнику передать красоту зимнего вечера? (Мы смотрим на картину и как бы ощущаем мягкий сыпучий снег, освещенный лучами заходящего солнца, тишину предвечернего часа, как бы слышим скрип полозьев саней, нагруженных сеном.)
— Что с первого взгляда привлекает в картине? (Наше внимание привлекает глубокий снег с лилово-голубыми тенями, освещенный лучами заходящего солнца. Светлая полоса голубоватого снега оттеняет небо и подчеркивает затемненный передний план.)
— Какие признаки наступающего вечера вы видите на картине? (Это прежде всего длинные предвечерние тени. На переднем плане мы видим густую тень от холма (с него, очевидно, художник писал картину), в которой как бы растворяются запорошенные снегом кусты. Чем ниже садится солнце, тем больше становится тень, скоро она достигнет деревни и окутает все сумерками. Длинные тени отражают фигурки людей, кусты. Длинную тень мы видим и вдоль глубоко протоптанной тропинки, ведущей к домам. О наступающем вечере свидетельствует также цвет снега, синеватый с фиолетовым оттенком.)
— Каким изобразил художник небо в предвечерний час? (Зеленовато-серое, местами розовато-лиловое. Такой цвет неба художник изобразил потому, что голубое небо в сочетании с желтыми лучами солнца, освещающими его, приобретает зеленоватый оттенок. Цвет неба хорошо сочетается с цветом деревьев.)
— Какими изобразил художник деревья? (Справа видна могучая сосна с искривленными ветками и пышной кроной. Слева вдали виднеется густой лиственный лес, а в центре картины — высокие куполообразные деревья, вероятно хвойные, окрашены в рыжевато-коричневый цвет, который они приобретают от лучей заходящего солнца, и от этого имеют несколько неестественный вид.)
— В чем особенности построения картины? (Картина построена по диагонали: надвигающаяся тень, тропинки устремляются вверх, к домам с высокими деревьями, в центр картины. Люди, идущие по тропинке, лошади, везущие воз с сеном, создают впечатление движения, наполняют картину жизнью, указывают на связь человека с природой.)
— Какие цвета использовал художник для описания зимнего вечера? («Художник использовал в основном холодные цвета: голубой, серовато-голубой, серебристо-синий, лиловый цвет снега, зеленовато-серый цвет неба, которые передают ощущение морозного вечера, и вместе с тем употребил и теплые цвета: рыжевато-коричневые деревья, желтовато-коричневые стены домов и сараев, Желтоватый отблеск окон, освещенных солнцем, местами слегка розоватый оттенок неба. Эти цвета передают ощущение уюта, спокойствия, тепла.)
— Что чувствуете вы и о чем думаете, когда смотрите на этот пейзаж? (Этот пейзаж, изображающий тихий, уютный вечер в деревне, вызывает у нас чувство умиротворенности, покоя; хочется побывать в этом прекрасном уголке русской природы, насладиться тишиной сельской жизни в предвечерний час, подышать свежим морозным воздухом, полюбоваться радужными красками неба и снега от лучей заходящего солнца.)
Систематизация материала

После беседы по картине учитель предлагает шестиклассникам проанализировать записи, сделанные в ходе беседы по картине, сгруппировать собранный материал по плану:

1) красота зимнего вечера (тишина сельской жизни; предвечерний час; лучи заходящего солнца; радужные краски цвета неба и снега; уютный вечер в деревне; покой, умиротворенность);
2) признаки наступающего вечера (на переднем плане густая тень от холма; садится солнце и отражает длинные предвечерние тени на снегу; длинная тень от протоптанной тропинки, от фигур людей; небо темнеет, оно зеленовато-серое; цвет снега синеватый с фиолетовым оттенком);
3) композиция картины (впечатление движения; тропинки тянутся по диагонали и вверх; в центре высокие деревья, колокольня; лошади, везущие воз с сеном; люди, идущие по тропинке; надвигающаяся тень);
4) колорит картины (холодные цвета: серовато-голубой, лиловый цвет снега, зеленовато-серый цвет неба; ощущение морозного вечера; теплые цвета: желтовато коричневые стены домов и сараев, желтоватый отблеск окон, рыжевато-коричневые деревья, розоватый оттенок неба);
5) настроение картины (приятное, спокойное, умиротворенное, хорошее, приподнятое, прекрасное, светлое).
Словарно-стилистическая работа

— Подберите оценочные прилагательные к слову вечер. (Красивый, прекрасный, превосходный, замечательный, чудный, чудесный, великолепный, изумительный, дивный, сказочный, незабываемый, бесподобный, прелестный, отличный и т. д.)
— Употребите подходящие прилагательные для описания снега, изображенного на картине. (Снег белый, голубой, голубовато-серый, серебристо-синий, сероватый, фиолетово-серый, лилово-синеватый, светло-синий, сыпучий, рыхлый, мягкий, свежий, глубокий.)
Составление плана сочинения-описания

Коллективно составляется и записывается план сочинения.

I. Н. П. Крымов — замечательный русский художник.

II. Зима в изображении художника Н. П. Крымова.

1. Признаки наступления зимнего вечера:

а) тени, б) снег, в) небо, воздух.
2. Особенности композиции пейзажа.

3. Цвета, используемые художником для зимнего вечера.

III. Какие чувства и мысли вызывает эта картина?

Написание сочинения (по выбору учащихся)

• Описать картину Н. П. Крымова «Зимний вечер», опираясь на рабочие материалы и составленный план.

• Описать по наблюдению наступающий зимний вечер, самостоятельно составить план сочинения-описания «Зимний вечер».

Урок 10

Сочинение-описание по картине Т. Н. Яблонской «Утро»

Цели урока:

• сформировать умение систематизировать (группировать) собранный по картине материал;

• закрепить умение описывать помещение;

• активизировать лексику, связанную с описанием интерьера;

• подготовить шестиклассников к самостоятельному сочинению-описанию жилого помещения.

Оборудование урока: репродукция картины Т. Н. Яблонской «Утро» (см. цветную вклейку).

Ход урока

Вступительное слово учителя. Рассказ о художнике

Татьяна Ниловна Яблонская — известный мастер советской живописи, заслуженный деятель искусств Украины, лауреат Государственной премии. Яблонская изображает на своих полотнах обыкновенных простых людей, их труд, отдых, любит писать детей.

В ее полотнах раскрываются жизнеутверждающие поэтические образы современников и родной природы, звучит тема свободного труда. Ей свойственны правдивость образов, эмоциональная взволнованность и лиричность. Она любит создавать обобщающие образы, проникнутые глубоким раздумьем о жизни.

Живописная манера отличается насыщенностью света, декоративностью, острым чувством предметности окружающего мира, а в более поздних произведениях тонкостью пластического и цветового решения.
Картина «Утро» (1954 год) — это рассказ о красоте наших будней. Художница учит нас видеть прекрасное в том простом и обыденном, что нас окружает и что мы далеко не всегда замечаем. Ясное солнечное утро. Лучи солнца врываются в комнату через распахнутое окно и освещают девочку, которая только что встала с постели и делает зарядку. И мы с удовольствием смотрим на стройную легкую фигурку девочки, замечаем простоту и изящество ее движений, умение радоваться жизни.

Все как будто незатейливо в этой картине. На самом деле в ней все очень продуманно и помогает художнице рас крыть свой замысел.

Беседа по картине

— Почему картина называется «Утро»? Что значит это слово? («Видно, что девочка только что встала с постели и делает зарядку, как бывает утром». По-моему, это раннее утро, так как за окном солнце еще неяркое и от фигурки девочки и предметов образуются длинные тени». «Слово «утро» можно понимать по-разному — это начало жизни, все еще впереди, все еще только начинается. Девочка как будто это понимает и радуется жизни».)
— Что вы можете сказать о девочке, изображенной на картине? (Девочка статная, стройная, легкая, ее движения изящны, она вся устремлена ввысь, кажется, сейчас оторвется от пола и взлетит. На девочке белая майка и темные трусики.)
— Как обстановка картины характеризует ее хозяйку? (В комнате чисто, уютно, растут цветы, видно, что хозяйка комнаты чистоплотная и аккуратная.)
— А теперь внимательнее рассмотрим изображенную на картине комнату, ее обстановку и соберем рабочие материалы для ее описания в предстоящем сочинении.

В этом нам поможет план сбора материалов.

Систематизация материалов
	План сбора

материалов
	Материалы к сочинению

	Комната (общий вид)
	большая, просторная, уютная, светлая, прекрасная квартира, много воздуха и света

	Стены
	высокие, толстые, светло-желтые с розоватым оттенком, бежевые, оклеенные обоями или покрашенные краской, на стене эстамп, кашпо с цветами резеды

	Пол
	паркетный, «в елочку», блестящий, натертый до блеска, светло-желтый, чистый, длинные тени на полу

	Окно
	высокое, дугообразное, выходит на северо-восток, рама белая, под окном батарея центрального отопления, карниз над окном

	Дверь
	двустворчатая, стеклянная, арочного типа, выходит на балкон, оградительная железная решетка, цветы на балконе и над дверью

	Мебель (обстановка)

Стол
	круглый, возможно овальный, обеденный, покрытый скатертью, льняная скатерть с длинной бахромой, на столе глиняный кувшин, тарелка-хлебница, накрытая салфеткой, нож, чашка

	Кровать
	деревянная, низкая, еще не убрана, торчит подушка, одеяло с белым пододеяльником

	Стул
	«венский», легкий, овальное сидение, прямоугольная изогнутая спинка, круглые тонкие ножки, на стуле одежда девочки

— Итак, мы собрали и сгруппировали материалы к сочинению-описанию картины. Они вам помогут ярко, точно и последовательно описать изображенное на картине, раскрыть замысел художника. Как вы думаете, какова основная идея картины? (Красота обыкновенной жизни, художница учит нас видеть прекрасное в про стой обстановке, в обыденных вещах, окружающих нас, радоваться жизни, как радуется ей девочка, словно взлетающая ввысь.)
— Давайте вспомним, что такое описание, что характерно для этого типа речи? (В описании указываются признаки предметов, явлений, которые мы видим в настоящее время, поэтому при описании обычно употребляются глаголы настоящего времени и описательные слова (прилагательные), обозначающие цвет, форму, материал, размер, объем.)
— Чем различается научное и художественное описание (В научном описании перечисляются точные признаки, употребляются научные термины, а в художественном используются яркие, красочные выражения, эпитеты, сравнения, олицетворения.)
— Можно ли в художественном стиле описать помещение? (Можно, в литературных произведениях часто встречается такое описание, например в повести А. С. Пушкина «Станционный смотритель».)
— Прежде чем начать свое сочинение, подумайте, в каком стиле вы будете описывать изображенное на картине помещение.

Словарно-стилистическая работа

Учитель предлагает объяснить значение слов «бахрома» (тесьма для обшивки чего-нибудь с рядом свободно свисающих нитей, кистей, шнурков); «карниз» (перекладина над окном, на которую вешают шторы; выступ в передней части здания над окном, дверью); «кашпо» (декоративная ваза для маскировки цветочного горшка), «эстамп» (оттиск, отпечаток картины на бумаге с печатной формы (на камне, металле, дереве), выполненной самим художником или мастером-гравером) и составить с ними предложения.

Далее проводится работа с синонимами «аккуратный», «опрятный», «чистоплотный», «стройный», «статный» (данными в учебнике «Русский язык. 6 класс» Т. А. Ладыженской и др.). Обращается внимание на слова местонахождения: стоять (стол), находиться, располагаться, размещаться; в центре, посередине, прямо, напротив, вдоль, налево, направо, вверху-внизу.

Написание сочинения

Учитель предлагает дома или в классе:

• составить сочинение-описание картины Т. Яблонской «Утро», используя для раскрытия основной мысли рабочие материалы в определенной последовательности;

• описать свою квартиру (комнату), предварительно собрав и сгруппировав рабочие материалы.

Тема IV
Сочинение-рассказ по картине.
Повествование как тип речи
МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ

В школьной практике, как показывают наблюдения, не всегда различаются рассказ и повествование как тип речи. В повествовательном тексте излагается хронологическая последовательность событий, а в рассказе, как правило, речь идет об отдельном важном событии в жизни человека. Рассказ как жанр предполагает три части: завязку, кульминацию, развязку.

Школьники любят рассказывать о том, что случилось в их жизни, однако не всегда умеют составить свой рассказ в соответствии с темой и своим замыслом, не умеют мотивировать поведение действующих лиц, отсутствует диалог, часто описание природы не связывается с развитием действия, в изложении событий нарушается видовременная последовательность. Особенно затрудняет детей выбор темы для рассказа, им кажется, что не о чем рассказывать.

Картина же подсказывает учащимся не только тему, но и схему рассказа, поскольку на жанровой картине, как правило, запечатлен эпизод, который позволяет домыслить основные составляющие сюжета: завязку, кульминацию, развязку.

Для работы над построением рассказа мы предлагаем жанровые картины (Ю. Ракша «Маленькие купальщицы» и Е. Сыромятникова «Первые зрители»), отражающие жизнь детей в современную эпоху.

Несмотря на то, что данные картины не содержат ярко выраженного кульминационного момента, они являются основой для создания рассказа, поскольку предполагают развитие действия, домысливание воображаемых событий.
Обучение сочинению-рассказу проводится на основе ролевой игры по картине, что значительно повышает интерес шестиклассников к уроку. В ходе урока уделяется внимание особенностям диалогической речи и разговорному стилю, что характерно для построения рассказа.

Урок 11
Сочинение-рассказ по картине Ю. М. Ракши «Маленькие купальщики»

Цели урока:

• подготовить учащихся к сочинению-рассказу по картине на основе сюжетно-ролевой игры;

• закрепить понятие о композиции картины как одном из средств выражения замысла художника;

• повторить сведения о разговорном стиле речи;

• активизировать в речи учащихся слова на тему «спорт».

Оборудование урока: репродукция картины Ю. Ракши «Маленькие купальщики» (см. цветную вклейку).

Ход урока

Вступительное слово учителя

Спорт — гарантия нашего здоровья. Для кого-то спорт становится увлечением, хобби, для других же — это дело всей жизни, ее смысл. Вы все знаете, что раз в четыре года многие люди со всей планеты съезжаются, чтобы посмотреть и поболеть за своих спортивных кумиров, участвующих в великом празднике спорта — Олимпийских играх.

Какие же виды спорта вы знаете? (Волейбол, теннис, плавание, баскетбол, фигурное катание.)

Сегодня мы с вами поговорим о таком виде спорта, как плавание. Каких известных спортсменов по плаванию, будь то чемпионы России, мира, Олимпийских игр, вы знаете?
Молодцы, ребята! Но речь у нас пойдет не о них, а об обычных мальчишках и девчонках, увлекающихся плаванием. Именно их изобразил на своей картине известный художник Ю. Ракша.

Рассказ о художнике

Юрий Ракша родился 2 декабря 1937 года в городе Уфе в семье рабочих. Он отлично учился в школе, проявил незаурядные способности. По окончании школы поступил в среднюю художественную школу при институте им. В. И. Сурикова в Москве. Все эти годы Ю. Ракша жил в общежитии на стипендию. Затем он поступил на художественный факультет ВГИКа, где проявил свою яркую одаренность (диплом с отличием).

В 1962 году Ю. Ракша принял участие в выставке как художник кино. С 1963 по 1978 год он работал на киностудии «Мосфильм» в качестве художника-постановщика фильмов («Время, вперед!», «Восхождение»).

Создав свои первые живописные полотна («Домой», «Воскресение», «Моя мама»), Ю. Ракша сразу получил признание зрителя и художественной критики, начал постоянно участвовать в выставках изобразительного искусства. В 1976 году Юрий Ракша как главный художник-постановщик фильма «Дерсу Узала» удостоен премии «Оскар» американской Академии киноискусств. В 1980 году после тяжелой болезни талантливый художник умер.

Сегодня мы с вами познакомимся с картиной Юрия Ракши «Маленькие купальщики». Она перед вами (демонстрация).

Беседа по картине

— Не правда ли, очень хочется очутиться на борту этого бассейна вместе с детьми? А почему вдруг у зрителя, смотрящего на эту картину, возникает подобное чувство? (Может быть, потому что художник создает очень теплую обстановку благодаря контрасту бассейна, его теплоты, и снежной зимы за окном.)
— Да, возможно, именно это и привлекает нас в картине. Что же изображено на полотне на переднем плане? (На картине изображены дети, находящиеся на борту бассейна.)
— Чем заняты дети? (Девочка в желтовато-бежевом купальнике стоит вводе, держась за перекладину, и на кого-то смотрит. На борту бассейна стоят мальчик и девочка. Видно, что мальчик замерз, ведь он накрылся полотенцем, плотно сжал ноги и руки. Девочка же улыбается кому-то. Она наклонила голову набок и пытается освободить уши от воды.)
— Что вы можете сказать про остальных ребят? (На лавочке у края бассейна сидят мальчик и девочка. Девочка в ярко-синем купальнике и чуть более светлой шапочке очень сильно замерзла: она сжала кулачки и прижала их к груди. Но сжаты не только кулачки, но и она сама, ставшая похожей на маленький комочек. Мальчик, сидящий сзади, внимательно смотрит на девочку, сочувствует, что ей холодно. Наверное, она ему очень нравится.)
— Как вы думаете, ребята, знают ли друг друга эти дети? Почему? (Скорее всего, они знакомы, потому что ходят в одну и ту же группу в плавательном бассейне. Сейчас они, наверное, вышли после душа и ждут своего тренера на очередное занятие. Возможно, он просто задерживается. Может быть, именно на него и устремлены взгляды троих ребят. А может быть, ребята уже плавали, недаром у одной из девочек мокрые волосы.)
— Да, но возможно, что тренер уже закончил занятие и отошел, попросив ребят немного подождать его. Хотя, конечно, ваша версия наиболее вероятна. А теперь попробуйте описать бассейн, в котором происходит действие. (Мы видам ярко-голубую воду. Она очень похожа своим цветом на полотенце мальчика и на шапочку девочки. Бортики бассейна и пол стального цвета с оттенками зеленоватого и серого. Справа видны небольшая лестница и углубление; наверное, это выход в раздевалку. Вся задняя стена здания бассейна стеклянная, поэтому очень хорошо виден город.)
— Что же вы видите за окном? Какое время года изображает художник? (За окном все занесено снегом, потому что на улице зима. Все деревья и земля запорошены голубоватым снегом. Несколько человек катаются с горы на лыжах. А чуть дальше художник изобразил несколько высотных зданий.)
— Вы правильно подметили, что на переднем плане изображены ребята в бассейне, а на заднем — небольшая часть города. Давайте попробуем проанализировать основные краски картины: насколько они сочетаются на переднем и на заднем планах. Тем более вы уже знакомы с такими понятиями, как теплые и холодные тона. (Желтовато-коричневатые тона детских тел, яркие цвета купальников, шапочки, плавок словно оттеняются голубоватым сиянием снега. И от этого становится еще теплее и уютнее в бассейне. Хочется самому оказаться рядом с ребятами.)
— Действительно, художник Ю. Ракша умело сочетает холодные и теплые тона. И нам самим хочется оказаться среди ребят. Кажется, что ребята, изображенные на переднем плане, стоят прямо перед нами. Тем более Ю. Ракша изображает не весь бассейн, а только его небольшой уголок, в котором как раз и находятся дети. Художник, как вы правильно почувствовали, старается увлечь зрителя в картину. Вот что говорит об этом сам Ю. Ракша: «В стремлении увлечь зрителя в картину я всегда стараюсь очень плотно заполнить ее пространство, чтобы каждый ее фрагмент что-то выражал, вступал в определенные отношения со всем остальным, воплощал мою мысль»
. А еще для Юрия Ракши важно показать повседневность как праздник, радость, счастливое мгновение бытия.
Словарно-стилистическая а орфографическая работа

Учитывая, что на уроке речь идет о таком виде спорта, как плавание (соответственно будут употребляться слова с этим корнем), учитель сообщает учащимся о том, что в корне плав- пишется а под ударением и без ударения; плов- пишется в словах пловец, пловчиха. Затем предлагает придумать предложения, в которых встретятся слова с этими корнями. (Поплавок неподвижно лежал на поверхности воды. Петя в сегодняшнем заплыве добился отличных результатов. Сегодня открылся чемпионат Европы по плаванию. Лучшие пловцы и пловчихи съехались сегодня в этот маленький городок. Судно выдержало испытание на плавучесть.)
Учитель предлагает учащимся:

• подобрать синонимы к слову «соревнования» (олимпиада, спартакиада) и обратить внимание на правописание этих слов;

• образовать от слов «спорт» и соревнование» все возможные части речи.

Подготовка к сюжетно-ролевой игре по картине

— Сейчас мы с вами попробуем оживить картину Ю. Ракши, поразмыслив, какой разговор может произойти между героями картины. Но для этого нам сначала нужно вспомнить основные признаки разговорного стиля речи, ведь между ребятами, изображенными на картине, возможно, произошел или произойдет разговор. Где мы обычно используем разговорный стиль? (Мы его используем при общении друзьями.)
— Да, при этом обстановка непринужденная, вы совершенно свободны в подборе слов, предложений, и мы каждый раз не знаем, о чем дальше пойдет разговор. Как правило, вашим собеседником выступает знакомый вам человек. А какую важную роль играет в раз говорной речи интонация! Ведь мы частенько говорим одно, а подразумеваем совершенно другое. Какие при этом мы используем предложения? (Предложения чаще всего короткие, но среди них и восклицательные, и побудительные, и повествовательные.)
— Давайте попробуем охарактеризовать лексику разговорного стиля речи. Используем ли мы книжные слова? (Нет, книжные слова почти не используются, чаще всего это разговорные, непринужденные слова.)
— Приведите примеры. (Брякнул (сказал); вымахал (вырос).)
— Разговорной речи свойственно обилие эмоционально оценочных слов. Вспомните, какие суффиксы в большей степени содействуют раскрытию эмоций. (Уменьшительно-ласкательные суффиксы.)
— Молодцы, ребята, именно поэтому в разговорной речи мы, например, любуясь кошкой, скажем: «Какая миленькая кошечка!» А еще в разговорной речи часто употребляются слова с суффиксами неполного качества: -оват-, -еват-.

— А свойственны ли разговорной речи фразеологизмы? (Да, именно в непринужденной беседе мы часто употребляем устойчивые обороты.)
— Таким образом мы характеризуем друг друга. Запишите некоторые фразеологизмы и попробуйте объяснить их значение.

К а р т о ч к а 1

Валять дурака (1. Притворяться непонимающим, глупым. 2. Бездельничать.

Собств. русск. От детской игры, забавы с игрушкой-неваляшкой, обычно представляющей собой Иванушку-дурачка, которого и пытались повалить. Первое из отмеченных значений развилось под впечатлением несуразности такого занятия для взрослого человека. — Школьный фразеологический словарь русского языка: значение и происхождение словосочетаний // Н. М. Шанский, В. И. Зимин, А. В. Филиппов. — М., 2000. — С. 32.)

К а р т о ч к а 2

Душа нараспашку (Об откровенном, искреннем человеке.

Собств. русск. Душа (устар.) в знач. «ямочка, расположенная между ключицами на шее», где, по старым народным представлениям, помещалась душа человека. Первонач. о расстегнутом вороте рубашки. — Там же. — С. 71.)

К а р т о ч к а 3
Зубы заговаривать (Отвлекая разговорами, отвести внимание от чего-нибудь.

Собств. русск. От лечения болезней заговорами. — Там же. — С. 85.)

— Итак, мы с вами повторили основные признаки разговорного стиля речи. По картине Ю. Ракши вам нужно будет составить рассказ, используя разговорный стиль речи. Ведь ребята между собой общаются непринужденно. Вспомните, какова структура рассказа? (В построении рассказа выделяются экспозиция, завязка, развитие действия, кульминация, развязка, эпилог.)
— Да, при этом два последних звена вариативны и присутствуют не всегда.

Перед тем как вы выступите в роли актеров, давайте дадим нашим героям имена. (Мальчика, сидящего на лавочке, назовем Никитой; девочку, которая находится рядом с ним, — Юлей; второго мальчика — Сережей; девочку, стоящую рядом, — Наташей; а девочку, которая стоит в воде, — Светой.)
— Подумайте, нужны ли вам еще какие-нибудь герои, что бы оживить эту картину? (Возможно, следует ввести инструктора по плаванию, а также рассказчика.)
— Прежде чем перейти к составлению рассказа, давайте подумаем, что могло происходить до момента, изображенного на картине, а что после, каков кульминационный момент. (Возможно, кульминационным моментом может стать ситуация, в которой одна из девочек начнет тонуть, а другие (может быть, не все) попытаются ее спасти. Развязкой может стать приход тренера, а завязкой — решение ребят поплавать, не дожидаясь тренера.)
— Ну что ж, давайте попробуем взять за основу придуманную вами схему сюжета основных событий.

Сюжетно-ролевая игра

Рассказчик: Как обычно, в четверг ребята встретились в бассейне. Оставалось пятнадцать минут до занятия, а все, даже вечно медлительная Светка, уже были готовы к занятию. Ребята собрались на борту бассейна и ждали Светлану Петровну — тренера. Только вот никто из них и не догадывался, что Светлана Петровна сегодня задержится, поскольку заболела ее маленькая дочка Настенька.

Никита: Юля, ты вся трясешься. Может, принести тебе мое полотенце?

Наташа: Кажется, у нашей Юльки появился поклонник?

Сережа: Замолчи, Наташка, не болтай. Нашла о чем думать. Вы лучше скажите, вот, например, ваш лучший друг тонет в море, а вы стоите на берегу. Вы броситесь его спасать?

Наташа: Я девочка, пусть мальчики спасают.

Сережа: Ты мне зубы не заговаривай!

Света: А я бы обязательно бросилась, ведь тонет мой друг. Я его спасу, а потом когда-нибудь и он мне поможет.

Сережа: А ты что молчишь. Никита? Струсил?

Никита: Нет, я не струсил, просто мне кажется, эта тема даже обсуждаться не должна: друг в беде не бросит, и если ты действительно дорожишь дружбой, ты всегда придешь на помощь.

Сережа: Это ты так говоришь, потому что не спасал никого никогда среди моря. Тем более спасать можно тогда, когда ты сам умеешь хорошо плавать, как, например, я. Но нам всем это все равно пока рано делать.

Света: Рано не рано, а Никита всегда был такой. У него душа нараспашку.

Рассказчик: Прошло полчаса, а Светланы Петровны все не было. Тогда смелый Сережка предложил всем залезть в бассейн. Все сопротивлялись, особенно девчонки, но Сережка всегда умел уговаривать. Уговорил он всех и на этот раз.

Сережа: Хватит валять дурака, пойдемте, бассейн не такой глубокий. Ну не трусьте! А если что, я уже неплохо плаваю и смогу спасти любого из вас.

Рассказчик: Поскольку в зале бассейна никого не было, ребята незамедлительно прыгнули в бассейн. И вот тут началось настоящее веселье: все кричали, смеялись, брызгали друг на друга водой, топили друг друга. Веселью и общей радости не было предела. Вдруг... Нырнувшая под воду с другой стороны бассейна Юлька начала тонуть.

Юлька: Тону! Помогите, тону!

Рассказчик: Сначала все подумали, что Юлька шутит, но вдруг Светка вспомнила, что Юлька единственная из них не умеет плавать. Светлана Петровна всегда ставит ее на последнюю дорожку и пристально следит за ней.

Света: Ребята, нужно спасать Юльку!

Сережа: Ничего, выплывет, не утонет.

Наташа: Да что ты такое мелешь?! Она захлебнется сейчас! Сережка, ты же недавно трепался о том, что ты можешь вытащить любого?!

Рассказчик: Но Сережка ничего не ответил. Ему вдруг почему-то стало не по себе и очень страшно. «Что если я не смогу ее вытащить и утону сам, к тому же не так уж и хорошо я плаваю!» — подумал Сережа и остался стоять там, где стоял.

Света: Давайте поплывем все вместе и вытащим Юльку!
Рассказчик: Но Никита уже не мог ждать того момента, когда все соберутся и поплывут спасать Юльку. Он начал умело перебирать руками и через несколько секунд уже был около Юльки. А она действительно уже захлебывалась.

Никита: Держись за меня, Юлька, правой рукой, а левой старайся грести.

Рассказчик: Юля уже не понимала, что с ней происходит, но тут она четко расслышала голос Никиты и из последних сил обхватила его шею. Никите было очень тяжело одной рукой плыть, а другой держать Юльку (ведь не так уж хорошо он плавал), но он старался изо всех сил. Вдруг... появилась Светлана Петровна, она тут же все поняла и уж хотела было прыгнуть в бассейн, чтобы помочь Никите, но в этот момент он уже стоял у борта бассейна и поднимал Юлю на лестницу.

Подняли Юлю уже все вместе и положили на лавочку. Светлана Петровна: Ребята, просила же я вас никогда не залезать в воду без меня. Вот Юля не умеет плавать, к тому же у нее проблемы с дыханием. Совсем не удивительно, что случилась такая беда. Это еще хороший конец! А какие могли быть результаты! Если бы не Никита, проблемы были бы и у вас, и у меня, а Юля вообще могла лишиться жизни! Спасибо тебе, Никита! Вот как важно уметь плавать, а главное — уметь дружить.

Юля: Спасибо, Никита, я никогда не забуду, что ты для меня сделал.

Рассказчик: Никита засмущался и весь залился краской.

Никита: Ерунда, просто мы друзья, по-другому и быть не могло.

Рассказчик: И тут все начали поздравлять Никиту, кричать, что он настоящий герой. Его хлопали по плечу, дергали за руки, только вот Сережа стоял в сторонке и ничего не говорил. Да и что тут скажешь! Мигом как-то все слова исчезли. А Светлана Петровна, чтобы утихомирить ребят, продлила занятие на целых двадцать минут. Ребята с большим старанием делали все, что говорила тренер. Теперь они уже никогда не бросят друга в беде.

Написание сочинения

Учитель предлагает дома или в классе (на выбор):

• написать сочинение — рассказ по картине Ю. Ракши «Маленькие купальщики», озаглавив его;

• составить рассказ от имени одного из героев (не забывая об особенностях разговорного стиля речи);

• придумать сочинение-рассказ на основе жизненного опыта: «Как я учился плавать».

Урок 12

Сочинение-рассказ по картине Е. В. Сыромятниковой «Первые зрители»

Цели урока:

• познакомить шестиклассников с построением рассказа на основе ролевой игры;

• повторить особенности диалогической речи и разговорного стиля;

• повторить тему «интерьер»;

• обогатить речь учащихся словами, связанными с темой картины, и средствами выражения замысла художника;

• активизировать в речи учащихся следующие искусствоведческие термины: художник, полотно, пейзаж, натюрморт, палитра, краски, кисти, палитра живописца интерьер, картина, мольберт.
Оборудование урока: репродукция картины Е. В. Сыромятниковой «Первые зрители» (см. цветную вклейку).

Ход урока

Вступительное слово учителя

Каждый из вас, ребята, наверняка бывал в картинных галереях. А вот доводилось ли вам бывать в мастерской какого-нибудь знаменитого художника?! Видели ли вы, как на холсте ткани или на чистом листе бумаги появляются первые наброски знакомого вам пейзажа или натюрморта?! Наверное, мало кому из вас это довелось. Показательно, что слово «мастерская» происходит от уважительного слова «мастер», то есть специалист, достигший высочайшего умения в своем деле. Сегодня мы с вами познакомимся с ребятами, которым удалось немножко прикоснуться к секретам творчества, увидеть только что написанную картину, стать первыми зрителями. А поможет на в этом картина Е. В. Сыромятниковой «Первые зрители» (демонстрация).

— Вам, наверное, будет трудно сразу ответить на вопрос, что изображено художником на полотне. Да это и не удивительно, ведь сразу множество деталей обращают на себя внимание. Но давайте попробуем оттолкнуться от названия картины. «Первые зрители»... (Первые зрители — это два мальчика, которые с любопытством рассматривают мастерскую художника.)
— Как выглядят эти два мальчика? Как вы думаете, сколько им лет? Попробуйте дать им имена. (Старшему на вид 8лет, а младшему мальчику 5лет. Старший мальчик (Костя) в сероватой футболке, на младшем (Кирилл) красная рубашка. Дети румяные, загорелые. Костя облокотился на подоконник, он с восхищением смотрит на картину, а Кирилл стоит так, словно собирается перелезть через окно. Он интересуется тем, что находится в глубине комнаты. Видимо, он мальчик любопытный, шустрый.)
— Как вы думаете, что привело сюда ребят? Как они оказались у дома художника? (Скорее всего, мальчики оказались у дома совершенно случайно. Возможно, они играли в мяч, и теперь он попал в дом художника.)
— А что же заинтересовало мальчиков? Почему они с таким любопытством рассматривают мастерскую художника? (Наверное, им интересна и сама картина, написанная художником, и те предметы, которые помогают художнику творить.)
— Где же художник? (Возможно, он вышел, а может быть, стоит спиной к окну и не видит ребят, рассматривающих его комнату.)
— Посмотрим на жилище художника и мы. Что изображено него мастерской? Попробуйте описать, что вы видите в комнате. Почему мы можем быть уверены, что ее хозяин — художник? (На переднем плане мы видим небольшой стульчик, на котором лежит полукруглая доска с вырезом для большого пальца — палитра.)
— А для чего же предназначена палитра? (Она нужна для того, чтобы художник пробовал или смешивал краски.)
— Ребята, существует выражение: «палитра живописца». Как вы его понимаете? (Возможно, это любимые сочетания красок художника.)
— Молодцы, ребята. Обратите внимание, на палитре лежат три кисти. Зачем столько кистей художнику? (Наверное, у каждой кисти есть свое предназначение.)
— Что же еще привлекает внимание в интерьере, то есть в описании помещения, где трудится художник? (Рядом с палитрой стоит большая картина.)
— Но ведь картина сама по себе стоять не может, иначе упадет. К чему она прикреплена? (Скорее всего, это мольберт, подрамник.)
— Молодцы, ребята. Это действительно мольберт, просто мы с вами его не видим. Что еще привлекает внимание в мастерской художника? (Рядом с широко открытым окном стоят несколько картин. А по другую сторону подоконника — небольшое кресло срезными ручками. Недалеко от палитры с красками (прямо на полу) мы видим вазу, в которой стоит букет полевых ромашек. Он довольно большой и почти сразу бросается в глаза.)
— Как вы думаете, ребята, а что изображено на картине художника? (Мне кажется, что на картине художник изобразил природу. Ведь неспроста так широко распахнуто окно, и прямо перед ним стоят стройные березки, а чуть дальше виднеется густой лес.)
— А почему художнику могла прийти идея изобразить этот пейзаж? Чем он так примечателен? (Пейзаж очень красив и живописен: лазурное безоблачное небо, прозрачное, как зеркало, озеро, белоствольные березки, нежно-зеленая трава.)

— Есть ли другие мнения по поводу того, что изображено на картине художника? («По-моему, художник рисует натюрморт, ведь он недаром поставил рядом графин с цветами. К тому же на палитре больше всего размазана белая краска и зеленая, а это цвет лепестков и стеблей ромашек. Просто открывал окно и поэтому убрал вазу с цветами с подоконника».)
— Обратимся к композиции картины. Что вы можете сказать о ее построении? (На переднем плане изображена комната художника, на заднем — пейзаж, в центре картины — мальчики.)
Это и есть один из ответов на вопрос, почему картина получила название «Первые зрители». В центре картины изображены те, кому повезло стать первыми зрителями произведения искусства.

Словарно-стилистическая и орфографическая работа

Учитель предлагает учащимся:

1) составить предложения со словами: палитра, мольберт, краски, картина, художник, натюрморт, пейзаж. (Палитра с красками — это главное орудие художника. На картине Е. В. Сыромятниковой изображена мастерская художника. Пейзаж — это изображение природы. На натюрмортах часто изображаются плоды и цветы.);
2) подобрать слова к определенным тематическим группам:

— живопись (произведение искусства, картина, пейзаж, натюрморт, художник);
— мольберт (холст, полотно, рамка, подрамник, палитра, кисти, краски);
— колорит (мягкие краски, теплые тона, приглушенно розоватый цвет, светло-зеленая трава, голубое, лазурное, бирюзовое небо);
— мальчики (дети, ребята, братья, друзья);
— симпатичный (малый, располагающий к себе, приятный);
— белокурый (светловолосый, светло-русый, беспокойный, шустрый);
— восхищен (заворожен, удивлен, поражен, заинтересован, взволнован, взгляд прикован).
Ролевая игра

Учитель предлагает учащимся оживить картину, обыграть эпизод из жизни мальчиков. При этом предварительно проводится беседа о том, как могли оказаться мальчики около дома художника, какой разговор состоялся между ними. Таким образом, учащиеся становятся участниками события, изображенного на картине.

Ученики с помощью учителя вспоминают особенности построения жанра рассказа. (Небольшое эпическое произведение, повествующее об одном или нескольких эпизодах из жизни героев. Рассказ начинается с завязки; затем происходит развитие действия; кульминация — самый острый, напряженный момент; затем развязка). При этом следует сказать ребятам о том, что на картине далеко не всегда изображается кульминационный момент в развитии сюжета. Например, эпизод, изображенный на картине «Первые зрители», можно рассматривать и как кульминацию, и как завязку.

Затем обдумывается название рассказа («В гостях у художника») и происходит распределение ролей: автора, Кости (старший мальчик), Кирилла (младший мальчик), художника.

Приведем один из возможных вариантов

составления рассказа по картине

Автор: Однажды летним солнечным днем Костя и Кирилл, которые проводили каникулы у бабушки в деревне, решили пойти за ягодами в лес, а заодно поиграть на полянке возле леса в мяч. День был ясный, безоблачный. Ребята быстро собрались и отправились. Правда, Костю что- то тревожило...

Костя: Кир, а ты не боишься?

Кирилл: Чего?

Костя: Как же?! В доме, который стоит на опушке, всегда закрыты окна и двери. Ты не замечал? А сегодня утром, бабушка сказала, они открыты.

Кирилл: Ну и что?

Костя: Ты что... Может быть, там...

Кирилл: Видишь, ты и сам не знаешь, чего боишься. Пошли! Говорят, там живет художник, может быть, он постоянно занят и потому редко выходит. Не трусь!

Костя: А я и не боюсь...

Автор: Кирилл уверенно пошел по направлению к лесу, а Костя, помедлив, решил все-таки не оставлять брата. Застегивая на ходу пуговицы рубашки, он побежал за Кириллом. Вот ребята и на поляне. Вот они уже играют в футбол.

Костя: Лови мяч! Ну, что с тобой? Опять не поймал!

Кирилл: Бросай! Теперь я точно поймаю!

Костя: Попробуй! Я сейчас так брошу, что ты точно не поймаешь!

Кирилл: Не важничай! Я лучший вратарь в садике!

Костя: Ой, напугал! Посмотрим, как лучший вратарь ловит мяч!

Автор: Костя с разбега ударил по мячу. Удар был настолько сильный, что мяч попал в раскрытое окно дома художника.
Костя: Кирилл, давай не пойдем, попросим бабушку, чтобы она сходила за мячом.

Кирилл: Ну нет! Мы сами достанем мяч.

Автор: Осторожно ребята подошли к домику, заглянули в окно...

Кирилл: Смотри, я нашел мяч!

Костя: Какой тут мячик?! Ты посмотри, какая красивая картина! Наверное, долго художник ее писал. А на картине, оказывается, наш лес! Какой он красивый!

Кирилл: Мячик в углу, смотри! Ой, а что это за деревяшка рядом с ним? На ней краски, посмотри!

Костя: Это палитра с красками, а рядом кисти, ими художник пишет картину. Ты лучше на картину посмотри: лазурное небо, белоствольные березки, а травка-то. Нежная, светло-зеленая, как настоящая!

Автор: Пока Костя восхищался пейзажем, Кирилл залез в комнату и забрал мяч.

Кирилл: Кость, пойдем!

Костя: Только очень талантливый художник может так изобразить вид из окна!

Кирилл: Пошли же!

Костя: Пойдем. Надо будет потом зайти к художнику и сказать о том, что нам очень понравилась его картина.

Кирилл: Может, он расскажет, как рисуют картины?!
Костя: Картины не рисуют, а пишут!

Кирилл: Как ты думаешь, а он даст нам подержать палитру?

Автор: Оказывается, все это время художник стоял за дверью и не решался войти. Он было решил тихонько уйти, как вдруг под ним скрипнула половица. Ребята мгновенно скрылись за окном и бегом направились к себе домой.

Они потом еще долго будут вспоминать о своем маленьком приключении.

Художник: Жаль, что я их не застал, ведь это мои первые зрители...

Написание сочинения

Учитель предлагает учащимся написать дома сочинение-рассказ по картине Е. В. Сыромятниковой «Первые зрители».

— Ребята, вам предстоит составить свой рассказ по картине Е. Сыромятниковой «Первые зрители». Но прежде давайте выделим элементы построения рассказа (вы с ними познакомились еще в пятом классе) в том сюжете, который вы только что придумали. Это поможет вам составить свой рассказ.

Наш рассказ начинается с так называемого пролога, не правда ли? (Да, пролог — это повествование о том, почему ребята решали отправиться к дому художника.)
— Действительно, это так, ведь развитие действия начинается именно с этого момента. Развиваясь, оно доходит до наивысшей точки, то есть кульминации. Где же здесь кульминационный момент? («Мне кажется, это момент, когда Костя видит картину: не случайно он уделяет ей столько внимания, его захлестывают эмоции».)
— То есть именно в этот момент наши герои становятся первыми зрителями. При этом второго мальчика в большей степени интересует не картина, а мяч. А теперь давайте подумаем, где в нашем рассказе развязка? (Развязка — это появление художника.)
— Вы правы, именно после этого действие «спадает», и мальчики исчезают с поля нашего зрения.

— Теперь, вспомнив еще раз основные элементы построения рассказа, вы легко составите свои рассказы.

Пример сочинения

Сочинение-рассказ от лица художника

Как-то ясным летним утром я заканчивал свою картину, на которой изобразил букет ромашек. Сделав последний мазок, я отошел. Мне казалось, что в картине чего-то не хватает. Вдруг под окном раздался шорох, и послышалось перешептывание:

— Не толкайся! Сам не толкайся! Я и не толкаюсь!

— Нет, толкаешься! Ой, сколько здесь крапивы!

— Жжется?

— Угу!

Я затаился и старался не дышать — мне было интересно, чем все кончится. Вскоре я увидел двух мальчишек, опершихся на подоконник и оглядывающих комнату. Старшего я знал. Это был Васька — сын булочника. Румяный, светловолосый, он походил на солнышко, Васька с восхищением смотрел на картину. Другого мальчика я не знал. Этого темноволосого загорелого парнишку совсем не интересовала картина, он с любопытством осматривал комнату. Там действительно было на что посмотреть: около окна стояло старинное кресло, посреди комнаты находилась картина, слева от нее стояла деревянная табуретка, на которой лежали палитра и кисти. Около табуретки стояла ваза с ромашками.

Вася подтолкнул второго мальчика:

— Красотища какая!

— Где?

— Да вот же, — показал на картину Вася.

— Да, здорово, только вон там, в правом углу не хватает еще одной ромашки.

Я заинтересовался замечанием мальчиков и решил выйти, чтобы поговорить с ними. Вдруг под моей ногой скрипнула половица. Мальчишки мигом спрыгнули и скрылись в березовой роще.

Подойдя к картине, я убедился, что парнишка оказался прав: действительно, не хватало одной ромашки. Вот так мне помогли в одной из работ мои первые зрители.

Тема V
Сочинение-описание природы.

Стили речи

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ

Сочинение-описание природы — наиболее распространенный вид работы в школе. Вместе с тем методически опорной является последовательность в обучении сочинениям-описаниям природы. С чего начать: с описания непосредственно наблюдаемой детьми природы (явления, уголки природы) или с описания пейзажной картины? На первый взгляд, кажется, что описывать природу «с натуры» легче, чем по картине. Однако наблюдения и опыт показывают, что дети затрудняются в описании природы «с натуры». Очевидно, эмоциональные впечатления от природы настолько разнообразны и богаты, что учащиеся не могут последовательно изложить свои мысли, привести их в систему, выделить главное. Художник же изображает на полотне самое существенное, главное, с его точки зрения. Узнавание на картине чего-то похожего, ранее уже виденного, но вместе не обыденного, а одухотворенного рукой художника, вызывает у учащегося особые эмоционально-эстетические чувства и, следовательно, способствует порождению высказываний в первую очередь оценочного характера.

Учитывая, что работа над описанием природы в 6 классе проводится в весеннее время года, мы предлагаем для сочинений-описаний картины с изображением весеннего пейзажа («Март» И. Левитана, «Ранняя весна» М. Нестерова, «Грачи прилетели» А. Саврасова).

При подготовке к сочинению природы важно акцентировать внимание учащихся на выражении отношения художника к изображаемому. С помощью цвета, светотени, рисунка живописец старается передать то, что сам узнал, увидел, почувствовал.
На уроке по картине «Март» кисти И. Левитана целесообразно познакомить шестиклассников с научно-популярным стилем как разновидностью научного на примере искусствоведческого текста, интерпретирующего картину.

Особенности урока по картине М. Нестерова «Ранняя весна» состоят в том, что особое внимание уделяется работе с этимологическим словарем, введению информации о пейзаже и его разновидностях, анализу по этического текста (стихотворение А. Майкова «Весна»). В конце данного урока приводятся пример сочинения и его письменный анализ, обращенный непосредственно к ученику.

Картина А. Саврасова «Грачи прилетели» используется для подготовки шестиклассников к сочинению-описанию с элементами повествования.

Урок в форме игры-путешествия «Времена года» по картинам русских художников носит интегрированный характер. Интеграция проявляется во взаимосвязи поэтического слова и художественного образа, запечатленного на полотне. Урок построен так, что позволяет повторить сведения о художественном стиле речи, подготовить шестиклассников к сочинению по впечатлениям.

Для игры-путешествия предлагаем использовать картины, являющиеся ярким воплощением определенных времен года (И. Шишкина «Зима», Н. Крымова «Летний день», И. Остроухова «В Абрамцевском парке. Осень. 1887 год», И. Левитана «Весна. Большая вода»).

Урок 13

Сочинение-описание картины И. И. Левитана

«Март». Научное и научно-популярное описания

Цели урока:

• познакомить учащихся с особенностями научного и научно-популярного стилей речи на основе их сравнения;

• показать, как автор текста может проявить свою позицию, отношение к картине (на примере искусствоведческого текста);

• активизировать лексику по теме «весна»;

• повторить употребление слов с уменьшительно-ласкательными суффиксами.

Оборудование: репродукция картины И. И. Левитана «Март» (см. цветную вклейку); 2) искусствоведческий текст Б. В. Иогансона, рассчитанный на широкий круг читателей; 3) искусствоведческий текст И. И. Гинзбурга, адресованный узкому кругу специалистов.

Ход урока

Рассказ учителя о художнике и его картине

Мы с вами уже знакомы с биографией И. Левитана (см. с. 111 этой книги), поэтому расскажу вам только о картине «Март», которую Левитан написал в 1895 году. Эта картина в чем-то возвращает художника к живой непосредственности восприятия природы, характерной для некоторых ранних его произведений. Известно, что «Март» был написан с натуры под Москвой, в Горке — имении Турчаниновых, друзей художника.

Беседа по картине

— Если бы вы не знали, как называется картина, смогли бы вы определить время года, изображенное на полотне? (Да, смогли бы. Это весна. Снег на дороге уже тает и образует проталины. Сугробы тоже подтаяли и стали ноздреватыми. На деревьях уже нет снега, а с мокрой крыши сугроб вот-вот упадет. Свет солнышка теплый, желтый. Так и хочется выйти на улицу и вдохнуть чистый воздух. Небо ярко-голубое, чистое.)
— О чем бы вы рассказали, на что особенно обратили бы внимание, если бы вашим слушателем был человек, который никогда не видел эту картину? (Рассказал бы о том, что картина очень красивая, радостная, потому что художник подобрал яркие, сочные, теплые краски, потому что лошадь стоит у деревянного дома, а вокруг — густой лес, потому что начинается весна. Тепло на улице, совсем нет ветра, и все спокойно. Теплый солнечный закат озаряет всю картину.)
(Во время беседы учитель раздает учащимся по два от печатанных текста.)

— Представьте себе, что вы главный редактор одного из детских журналов. Вам принесли для публикации две статьи — два искусствоведческих текста о картине И. И. Левитана «Март». Эти статьи перед вами. Прочитайте их.

Ваша задача: выбрать для своего журнала один из текстов и объяснить автору другого текста, почему его статья не подходит.

Искусствоведческий текст № 1

Вот передо мною «Март» Левитана. Поражаюсь этой светоносной ослепительностью 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 темно-зеленой, почти черной тени ветвей сосен на фоне освещенного леса третьего плана картины. А главное — в особом свете марта, предвестника весны, когда снег уже мешается с землею, когда проталины чередуются с заморозками и уже на синем небе четко рисуются ветви деревьев со скворечниками, поджидающими перелетных гостей. Всякий раз, когда мне удается в марте быть на природе или же сидеть в городе на бульваре в солнечное мартовское утро, то в мыслях мелькает шуточный парадокс: «Как удивительно природа подражает «Марту» Левитана!» И всякий раз, когда выезжаешь в Подмосковье и бродишь по полям, лесам, по руслу речушек в любое время года и дня, опять вспоминаешь Левитана (Б. В. Иогансон)
.

Искусствоведческий текст № 2

Картины, исполненные И. И. Левитаном в 1895— 1897 годах, к числу которых относятся «Март», «Золотая осень» и «Весна. Большая вода», своим мажорным строем образуют отчетливый контраст грустным настроениям некоторых произведений предшествующих лет. В них на смену сдержанной тональности пришла звучная, радостная цветность.

Впоследствии не раз высказывалось мнение, что, начиная с «Марта», импрессионистские приемы становятся неотъемлемой частью Левитановской техники. И на самом деле, здесь от порыжевших на темном солнце елей к зелено-рыжей роще, к желтому дому проложены легкие лилово-голубые тени. Левитан видит, что в тени освещенного солнцем предмета кроются цвета, дополнительные к его цвету. Но Левитан не возводит это реальное наблюдение в цветовую схему, не противопоставляет с назойливым постоянством «очищенные» оранжевые и голубые цвета; 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 (И. И. Гинзбург)
.

Я бы выбрал текст Б. Иогансона.

Текст И. Гинзбурга — непонятный и сложный. В нем много неясного; много неизвестных слов. Он состоит из очень сложных предложений и в общем он какой-то «сухой», скучный, неинтересный. Этот текст не поймут дети и, мне кажется, даже взрослые.

А текст Б. Иогансона — очень приятный и простой. Мы как будто вместе с ним смотрим на картину и видим то же самое, и чувствуем то же самое. Здесь все слова и предложения понятные и знакомые. Сразу видно, что Иогансону эта картина очень понравилась. Этот текст с удовольствием прочитают и дети, и взрослые.

— Вы сделали правильный выбор, решив поместить в свой журнал текст Иогансона. Текст Гинзбурга слишком сложен для его читателей. В чем же заключается его сложность? В тексте И. Гинзбурга много слов, понятных только художникам, например «цветность», «тональность», «цветовая схема» и др., много непонятных слов: «мажорный», «реальность», «импрессионистский» и т. д. В тексте много больших и сложных предложений.

— Последнее предложение состоит из 50 слов! Вы четко увидели разницу между двумя текстами. Казалось бы, авторы этих текстов говорят об одном и том же — о картине «Март» И. И. Левитана, но делают они это по-разному. А все зависит от того, в какой ситуации будет использован этот текст.

Текст И. Гинзбурга хорош и полезен для художников, искусствоведов, то есть для людей, хорошо разбирающихся в живописи. Поэтому автору легче говорить на том языке, на котором общаются ученые, следовательно, стиль его статьи — научный, и задача автора — сообщить новое, научить.

А Б. Иогансон написал текст для того, чтобы разъяснить нам тайны картины, познакомить с ней, сделать ее доступной и любимой всеми, то есть популярной. Поэтому и слова, и предложения, которыми воспользовался Иогансон, просты и понятны всем. А чтобы стать к нам поближе, автор ведет рассказ от первого лица, как будто разговаривает с нами.
Стиль такого текста называется научно-популярным.
Научно-популярным стилем написаны почти все ваши учебники, литература для дополнительного чтения по разным предметам, научно-познавательные книги. Этот стиль сразу можно узнать по тому, что в нем есть что-то новое, научное, но все это написано понятно и просто.

Словарно-стилистическая работа

Во многих текстах ярко проявляется авторское отношение к рассматриваемой теме. Обратите внимание, как Б. Иогансон показывает свое отношение к художнику и его картине. Он использует не только отдельные слова и словосочетания, которые выражают его авторско-зрительскую оценку и чувства (поражаюсь, ослепительность, зачарованный, «чудо», сверкающий, глубокая (синева), особый (свет), перелетные гости), но даже специально посвящает своему видению картины художника целое предложение: «Как удивительно природа подражает «Марту» Левитана!» Авторская позиция в тексте Иогансона проявляется и в том, что он употребляет уменьшительно-ласкательные суффиксы, например, в слове «речушек».

Итак, авторское отношение может быть выражено в эмоционально-оценочной лексике, в употреблении суффиксов с уменьшительно-ласкательным значением и даже целыми отрывками из текста.

В ходе словарно-стилистической работы можно дать толкование следующих слов: игра света, контраст, парадокс.
Написание сочинения-статьи

Подготовьте (дома или в классе) свой вариант статьи в детский журнал о картине И. И. Левитана «Март» и проявите в ней свою авторскую позицию.

Урок 14

Сочинение-описание природы по картине

М. В. Нестерова «Ранняя весна»

Цели урока:

• подготовить учащихся к сочинению-описанию картины М. В. Нестерова «Ранняя весна»;

• ввести в активный словарь учащихся искусствоведческие термины: пейзаж (лирический, настроения), пейзажист, мазки, масляные краски, холст;
• расширить лексику на тему «весна»;

• активизировать работу со словарем;

• показать, как художник может проявить свою позицию, свое отношение к картине;

• повторить сведения о заимствованных словах, о качественных прилагательных, о правописании сложных прилагательных.

Оборудование урока: репродукция картины М. В. Нестерова «Ранняя весна» (см. цветную вклейку), стихотворение А. Майкова «Весна», карточки — словарные статьи.

Ход урока

Вступительное слово учителя.
Рассказ о художнике

Ребята! Все вы знаете, что в природе существует четыре времени года: осень, зима, весна, лето. Какое из этих времен вы больше всего любите? Почему?

Мы сегодня с вами поговорим о весне. Какие ассоциации возникают у вас, когда вы слышите слово «весна»? Что за мысли приходят в голову? (Весна — это тепло, солнце, дожди, это обновление природы.)
Послушайте, как описывает весну поэт Аполлон Майков:

Весна! выставляется первая рама —
И в комнату шум ворвался,

И благовест ближнего храма,

И говор народа, и стук колеса.

Мне в душу повеяло жизнью и волей:

Вон — даль голубая видна...

И хочется в поле, в широкое поле,

Где, шествуя, сыплет цветами весна!
— Чем же является весна для поэта? (Весна — это жизнь с движением, с многообразием различных звуков с широтой, с размахом.)
— Найдите в тексте лексику на тему: «Звуки». (Шум, благовест, говор, стук.)
— Что еще помогает создать особую звуковую атмосферу, создает особый ритм? (В первом четверостишии три раза повторяется союз «и».)
— Да, ребята, и это не скудость речи, а особый поэтический прием — анафора (повтор начала первых строчек).

— Ребята, а как поэт относится к весне? Какую лексику он употребляет? Особенно показательна здесь последняя строчка стихотворения. (Весна настоящая волшебница, дарительница радости, счастья.)
— Обратите внимание, весна не «идет», она «шествует». В каком стиле написано это стихотворение? (В художественном, здесь ярко выражено отношение автора, много образных поэтических средств.)
— Давайте теперь послушаем, какое толкование слову «весна» дает этимологический словарь, в котором объясняется происхождение слов.

Карточка № 1 (1-й ученик)

Весна — суф. Производное от той же основы (-вес-), что и веселый. Буквально — «время, когда живется хорошо».

Веселый — буквально «хорошо живущий, радующийся».

Веснушка — искон. Уменьшит.-ласкат. образование к «веснуха», суф. производное от «весна». Буквально— «пигментные пятна, появляющиеся весной»
.
Таким образом, мы с вами убедились, что весна связана с радостью, потому что наконец-то после долгой зимы выглядывает ласковое и теплое солнышко, появляются первая трава, первые листья на деревьях, первые цветы.

Сегодня мы с вами познакомимся с картиной художника М. В. Нестерова «Ранняя весна», на которой изображается природа ранней весной.

Знаете ли вы, как называется изображение природы? (Пейзаж.) Какие картины-пейзажи вы знаете?

Слово «пейзаж» нерусское, оно пришло к нам из французского языка. Как называются слова, пришедшие в русский из других языков? (Заимствованные.)

Пейзаж бывает разных видов: промышленный (изображение строек, нефтяных промыслов), городской (изображение города: площадей, улиц, переулков), сельский (изображение деревни, села, построек для скота, приусадебных участков), морской.

Поскольку пейзаж — это изображение природы, то, соответственно, художник-пейзажист — это специалист в области пейзажа.
Рассказ о художнике

Автор картины «Ранняя весна» Михаил Васильевич Нестеров родился 31 мая 1862 года в Уфе в семье, жившей по старинному укладу: ходили в церковь, соблюдали посты, радовались праздникам. Все переживания детства Нестерова, его представления о высшей правде, о совершенной красоте связывались с религиозным чувством, что не могло не отразиться в его художественно творчестве. Рано проявившаяся склонность к искусству сначала не встречала поддержки у родных.

Но в 1877 году наконец сбылась мечта юноши: он поступил в Московское училище живописи, ваяния и зодчества. Первым его учителем был знаменитый в то время художник В. Г. Перов. По окончании училища Нестеров поступил в Петербургскую академию художеств, где учился до 1884 года.

Нестеров рано стал самим собой — художником, сказавшим свое слово в искусстве. Уже в 1886 году он получает большую серебряную медаль за карт «Избрание Михаила Федоровича на царство».

Среди произведений М. В. Нестерова всего несколько пейзажей, в которых присутствует человек («Осенний пейзаж» 1906 года, «Ранняя весна» 1905 года). «Люблю я русский пейзаж, — писал художник, — на его фоне как-то лучше, яснее чувствуешь и смысл русской жизни, и русскую душу... Одно несомненно хорошо — это природа»
.
Картина «Ранняя весна» написана художником в 1905 году (демонстрация).

Беседа по картине

— Ощутили ли вы чувство радости при взгляде на картину? Почувствовали ли вы дыхание весны? (Да, сразу поднимается настроение, хочется оказаться в этом лесу, погулять, подышать свежим воздухом, получше разглядеть изменения, произошедшие в природе благодаря весне.)
— Что же изображено на картине? Какие чувства хотел выразить художник? (На картине Нестерова изображена ранняя весна (густой лес мы видим на заднем плане картины). Основную часть картины занимает вода: в ней отражаются и лес, и стройные березки, растущие словно в середине озера, которое делится на две половинки. Художник, используя неяркие, нежные краски, хотел показать особую красоту этого времени года.)
— Почему картина называется именно «Ранняя весна»? (Еще очень мало зеленой травы. Да и деревья еще не при нарядились зелеными листьями. Только вот елки, но ведь они такие круглый год. Березки еще не успели развесить свои длинные серьги.)
— Ранняя весна — это самое начало обновления в природе, именно поэтому мы видим только одинокие стволы берез без густой шапки зелени. Когда же конкретно, в каком месяце наступает ранняя весна? (В марте.)

И это не случайно, что март стал первым месяцем весны. Как объясняет происхождение этого слова этимологический словарь?

Карточка № 2 (2-й ученик):

Март — заимств. из ст./сл. яз. Буквально — «месяц Марса, бога войны».

— Посмотрите, как все взаимосвязано в языке. Война сметает все на своем пути. Также и март: приходит и своими дождями, слякотью прогоняет зиму, отдавая бразды правления природой весне. Значит, на картине Нестерова изображен, скорее всего, март или начало апреля.

— Какие краски (тона) использовал художник чтобы показать раннюю весну? (На картине преобладает голубой цвет, причем и вода в озере, и небо ярко-голубого цвета, правда, кое-где на небе этот цвет становится более блеклым — бледно-голубым. При изображении леса художник использует оттенки не только голубого цвета, но и бледно-коричневого, темно-зеленого, сероватого, бледно-зеленого, кое-где — рыжевато-красного. В самом центре картины лес приобретает даже розоватые, сиреневатые цвета.)
— Посмотрите, ребята, даже пятнышки на белоствольных березах не черного цвета, а различных цветов: голубого, синего, золотистого, зеленоватого, розоватого, бежевого, желтоватого. Художник Нестеров редко использует яркие цвета. Как вы думаете, почему? (Возможно, в природе не многое не оформилось, не приобрело своего настоящего цвета.)
— Показать различные оттенки цвета ранней весны художнику помогла и особая техника написания картины. Нестеров использовал не акварельные краски, а масляные. А при этом краски накладываются отрывистым, коротким движением кисти — мазком. Причем используется холст. Таким образом, когда вы видите, что картина выполнена масляными красками, правомерно, чтобы избежать повтора, вместо «картина» говорить «холст».

— Вы уже упомянули о березках, которые изобразил художник на холсте. Что в первую очередь отмечают художники и писатели в березке? (Хрупкость, стройность, белоствольность.)
— Правильно, ребята. Вспомните, существует даже фразеологизм (устойчивое выражение), в котором говорится про березку и подразумевается девушка. (Стройная как березка.)

— Интересно, что одно из постоянных качеств березы помогает найти к ней однокоренное слово. Послушаем, что об этом говорит словарь.

Карточка № 3 (3-й ученик)

Береза — суф. производное от «светлый, ясный», того же корня, что и «белый». Береза буквально — «дерево с белой корой».

— Вы уже сказали несколько слов о композиции, т. е. о построении картины. Давайте поговорим об этом подробнее. (Картина словно поделена на две половинки узким перешейком, по обе стороны которого вода. На заднем плане — лес.)
— К тому же, обратите внимание, в ближайшем к нам, зрителям, озере, изображенном на первом плане, отражаются и березки, и лес. То есть происходит как бы двойное деление. Кстати, именно ранней весной благодаря таянию снега и дождям так много воды. А может, перед нами вовсе и не озеро, а просто овраг, в котором зимой было много снега, а теперь он растаял? (Нет, скорее всего это озеро, поскольку рядом с большой елкой мы видим достаточно большой бугор — берег.)
— Кстати, словарь происхождения слов говорит, что слова «берег» однокоренное со словом «беречь», ведь берег бережет, прячет. В данном случае — от воды. Небольшой кусочек земли словно разделяет озеро на две половинки. Именно на нем и растут березки. Но, наверное, не только из земли состоит этот перешеек, земля здесь перемешана с глиной, песком. Какие цвета это доказывают? (Рыжеватый, песочный, серый.)
Учитель предлагает учащимся записать слова, на которые можно будет опираться при работе над сочинением.

Опорные слова: данное — небо, озеро (вода), лес (деревья), березы, трава.

— Все эти слова — опорные — объекты для описания, то, что уже дано нам самой картиной. А что мы можем сказать «нового» о «данном»?

На доске делается запись:
	«Данное»
	«Новое»

	небо
	светло-голубое, темно-голубое, с розоватыми прожилками, частое, безоблачное, ясное

	лес (деревья)
	густой, высокий, темно-зеленые ели, деревья бурого, красноватого, рыжеватого оттенков, зеленоватые, сероватые — разно цветные

	озеро (вода)
	гладкое, спокойное, как зеркало, покрытое легкой рябью, чистое, прозрачное, похожее на небо, ярко-голубое

	березы
	стройные, белоствольные, без листвы, хрупкие, серебристые

	трава
	зеленоватая, реденькая, нежная, салатовая

Словарно-стилистическая и орфографическая работа

Учитель предлагает учащимся:

1) подобрать синонимы к следующим словам:

— серый (пепельный)

— зеленый (изумрудный, малахитовый)

— сиреневый (лиловый)

— бежевый (светло-коричневый) (бежевый — заимствовано в ХХ веке из французского или итальянского языка («серо-коричневый», «цвета натуральной шерсти»);

2) объяснить при помощи этимологического словаря слово «палевый».
Карточка № 4 (4-й ученик)

Палевый — обычно объясняют из французского языка, где paille — производное от рaille — «солома». В таком случае палевый буквально — «цвета соломы».

3) Записать следующие прилагательные, объяснив правописание:

— сиреневато-серый

— палево-сиреневый;

— зеленовато-серый;

— мутно-зеленый;

— бело-розовый;
— бледно-голубой;
— голубовато-серый;
— зелено-бурый;

— изумрудно-зеленый;
— лилово-голубой;
— розовато-сиреневый;
— серебристо-белый.

(Эти прилагательные пишутся через дефис, поскольку обозначают оттенки цветов, они не образуют словосочетание при разложении.)

Коллективное составление плана

Учитель предлагает коллективно составить план сочинения-описания картины М. В. Нестерова «Ранняя весна».

— Вам предстоит написать сочинение по картине М. В. Нестерова «Ранняя весна». Но сначала давайте вспомним, как строится текст-описание. С чего следует начать сочинение? Как вы думаете? (Наверное, нужно сказать вообще о весне, о том, что это за время года, что происходит с природой.)
— Да, таким образом мы с вами словно «подойдем» к описанию картины. Свое описание вы можете начать по-разному: сказать о том, что прежде всего привлекает в картине или о композиции картины, то есть о построении. Но помните, между введением и заключением должен быть своеобразный «мостик», «переход», определенная логическая связь. Давайте подумаем, как можно закончить вступление. («Одна из картин о весне — это «Ранняя весна» М. В. Нестерова». «Именно такую весну изображает на своей картине «Ранняя весна» художник Нестеров».)
— Вернемся к основной части сочинения. В ней вам нужно описать основные элементы пейзажа на картине. Какие части речи при этом вами будут использоваться чаще других? Почему? (Чаще всего будут встречаться имена существительные и прилагательные, потому что мы будем говорить о признаках предметов.)
— Каких прилагательных будет больше всего? Почему? (Больше всего будет прилагательных, обозначающих цвет, потому что они во многом раскрывают замысел художника.)
— О чем следует сказать в заключении сочинения? (Здесь можно сказать о своем отношении к картине.)
— Вы уже говорили о том, что картина «Ранняя весна» создает особое настроение. Поэтому этот пейзаж по праву можно назвать пейзажем настроения, или лирическим пейзажем. Эту мысль также можно осветить в заключении.

План

1. Вступление. Весна — лучшее время года.

2. Основная часть. Пробуждение весенней природы на картине «Ранняя весна».

— особенности ком позиции картины;

— зеркальность воды;

— голубой купол неба;

— березки на перешейке

— деревья в глубине;

— незримое присутствие человека.

3. Заключение. Какое настроение создает картина? Чем мне нравится этот пейзаж?

Написание сочинения

Учитель предлагает выполнить работу дома или в классе (по выбору):

• описать картину М. В. Нестерова «Ранняя весна»;

• описать картину, которая изображает ваше любимое время года, так, чтобы ваш собеседник захотел ее увидеть;

• описать наступление весны (что происходит в это время года с природой, какие изменения).

Пример сочинения по картине

Я очень люблю весну, ведь в это время года природа словно просыпается от зимней спячки. Постепенно тает снег, с каждым днем небо становится голубее. Вот уже звонко щебечут первые птицы — грачи. Именно они первыми прилетают из теплых краев, словно извещая всех о приходе весны. Именно их прилет и изобразил на своей картине художник А. К. Саврасов.

На картине А. К. Саврасова сразу бросаются в глаза березки. Видно, что они уже старые: стволы их сильно искривлены. Наверное, много зим они видели на своем веку. Расположившись, как в квартирах многоэтажного дома, на ветках березы сидят грачи. Они уже успели свить себе гнезда. Небо словно радуется прилету грачей: оно яркое, по-весеннему теплое, даже солнечное. Да и снег на земле вот-вот превратится в воду.

От этой картины веет такой теплотой и свежестью, что хочется очутиться в этом месте. Я думаю, никто не сможет остаться равнодушным к этой картине, потому что на ней изображена настоящая радость — прилет первых весенних птиц.

(Саша К)
Анализ сочинения, предназначенный для ученика

Саша!

Ты молодец! Сумел подобрать действительно «весеннюю» картину и описать ее. В твоем сочинении есть логичность, последовательность: сначала ты говоришь о том, какие изменения происходят в природе весной, затем описываешь картину А. К. Саврасова «Грачи прилетели» (о которой, кстати, мы совершенно не упоминали на уроке, но ты о ней вспомнил), после чего делаешь небольшое заключение (какое впечатление производит картина). Но сочинение требует доработки, особенно в основной его части (описание картины).

Саша! Ты же хочешь рассказать о том, какую необычайную весну изображает художник! Саврасов не пытается написать ту весну, когда вовсю уже зазеленела трава, появились первые ландыши, ярким цветом зацвела черемуха. Он изображает именно самое начало. Обрати внимание, какое яркое название подбирает для своей картины художник! Ведь это восклицательное предложение, с яркими эмоциями, чувствами: «Ну наконец-то прилетели!» Разве не удивляется, не радуется каждый из нас, когда видит этих весенних птиц? А если так, тогда тебе нужно было подобрать такие слова (лучше имена прилагательные, потому что именно они говорят о признаках, характеризуют предметы), которые помогли бы человеку, никогда не видевшему картину, мгновенно ее представить.
Нужно так описать картину, чтобы каждому тут же захотелось, чтобы наступила ранняя весна (а ведь для многих это время связано со слякотью, сыростью).

Тебе следовало более четко описать все то, что изобразил художник: небо, снег, березы, грачей, церковь. При этом, конечно, нужно употреблять и искусствоведческую лексику. Например, композиция картины, передний (задний) план, центр, краски, цветовая гамма, оттенки. Тогда человек, не видящий картину, сможет тут же представить ее себе.

И последнее: старайся следить за своей речью, потому что «написанное пером не вырубишь топором». Обрати внимание, 4-е и 5-е предложения первого абзаца начинаются с одного слова «именно», а это говорит о скудости речи, о неумении заменить нужное слово, подобрать синоним. Речь наша очень богата словами, поэтому в следующий раз старайся не спешить и обдумывать каждое слово.

Урок 15

Сочинение-описание с элементами повествования

по картине А. К. Саврасова «Грачи прилетели»

Цели урока:

• подготовить учащихся к сочинению-описанию с элементами повествования по картине А. К. Саврасова «Грачи прилетели»;

• углубить знания учащихся о тексте, полученные на уроках родного языка: текст, тема, основная мысль, средства связи, абзац;

• активизировать лексику по теме «весна» и ввести в активный словарь учащихся искусствоведческие термины: пейзаж, живопись, изображено, мастер, этюд и т. п.

Оборудование урока: репродукция картины А. К. Саврасова «Грачи прилетели» (см. цветную вклейку), искусствоведческий текст.

Ход урока

Вступительное слово учителя. Рассказ о художнике

— Давайте посмотрим в окно... Что мы видим? Мы видим, что на улице весна!

— А какие признаки весны вы заметили? (Тает снег, капель, птицы прилетают с юга, все ярче светит солнце, стволы деревьев стали темнее, птицы вьют гнезда и т. д.)
— Неслучайно мы с вами завели разговор о весне... Вот перед нами картина А. К. Саврасова «Грачи прилетели», на которой тоже изображена весна.

Алексей Кондратьевич Саврасов (1830—1897) — выдающийся художник основоположник «пейзажа настроения» в русской живописи. Родился художник в Москве в небогатой купеческой семье. Подростком писал пейзажные картинки на продажу. Вопреки желанию отца, который мечтал «приспособить сына к коммерческим делам», Саврасов в возрасте 14 лет поступает в Московское Училище живописи, ваяния и зодчества. Успешно (с медалями и грамотами) завершает его. Много ездит по Европе, совершает ежегодные творческие поездки на Волгу, где пишет свои лучшие работы («Печерский монастырь под Нижним Новгородом»).

С начала 70-х годов ХIX века Саврасов постоянно совершает поездки в провинцию. С Поволжьем было связано создание картины «Грачи прилетели», Это был трудный период в жизни Саврасова: в феврале умерла его новорожденная дочь и тяжело заболела жена. И все-таки весной он выбирается на «врачующий простор» природы. В 1871 году Саврасов приехал в Кострому. Глубокий снег еще лежал на всех улицах и толстым слоем ровнял овраги. Разыскав на базаре знакомого мужика, он поудобнее примостился на санках и поскакал в деревню навстречу весне, навстречу природе. Художник снял комнатку в мезонине большого деревенского дома. Но первые дни, даже недели, работа не клеилась. Стоял у окошка, смотрел на убогие избы, на ветхую каменную церквушку, на хмурое небо да узловатые голые березы с черными прошлогодними гнездами. Ничто не трогало в этом пейзаже сердца художника. Надевал сапоги, долго шел по дороге, присматривался, прислушивался, а весна все не приходила. Но весна пришла, как приходит всегда, неожиданно, сразу.

Однажды утром разбудили художника неугомонные птичьи крики. Он глянул в окошко и рассмеялся: за окном голубое небо. Наскоро накинув халат, Саврасов настежь распахнул створки окна. Робкий луч солнца проложил по снегам голубые тени, снег стал рыхлым, пористым, словно вата, маленькими зеркальцами заблестели первые лужицы. Но главное — птицы! С ликующим, пронзительным криком, стаями и в одиночку, они кружились в прозрачном весеннем воздухе, и унылые черные гнёзда ожили: вокруг них хлопочут уже, кричат и радуются прилетевшие из-за моря долгожданные гости. Саврасов ждал и нашел подходящий момент, когда в природе вдруг все начало меняться. Теперь он мог показать природу в движении. «Грачи прилетели» — так назвал художник свою картину, В ней он выразил все, что томило его, чего ожидал с таким нетерпением: первое дуновение весны. «Грачи прилетели», по мнению многих искусствоведов и критиков, является лучшим пейзажем Саврасова. Его считают своего рода живописным символом России. «Грачи прилетели» — это лирический пейзаж, поэтический образ весенней природы, волнующий зрителя.

Беседа по картине

Учитель предлагает рассмотреть картину и спрашивает:

— Что изображено на картине? Какие чувства хотел выразить художник? (На картине изображен приход весны, когда природа просыпается после долгого зимнего сна, деревья готовятся одеться в свои зеленые, свежие наряды, а трава еще не начала пробиваться сквозь мерзлую землю. Мы видим самое начало весны. Саврасов хотел показать красоту этого времени года и свою любовь к этому уголку природы.)
— Почему картина называется «Грачи прилетели»? (Картина называется так, потому что художник выбрал время года, вестниками которого являются грачи, так как это первые перелетные птицы, которые возвращаются с юга.)
— Как вы думаете, что было дорого самому художнику, когда он писал эту картину? (Это грачи. Художник обрадовался их прилету и сумел показать радость птиц, вернувшихся в свои родные места. Здесь их родина, здесь их старые гнезда, где они будут выводить потомство.)
— Присмотритесь внимательнее к картине. Как Саврасов изобразил радость грачей? (Грачи стаями и в одиночку кружатся в прозрачном весеннем воздухе, некоторые уже обживают гнезда, хлопочут вокруг них, и кажется, что птицы от волнения и радости кричат, ликуют.)
— Какое настроение вызывает у вас картина? (И радостное и немного грустное. Радостно от прилета грачей, от весеннего неба, а грустно смотреть на грязноватый серый снег, на старые корявые березы, на темные проталины.)
— Какие краски (тона) выбрал художник, чтобы показать пробуждение природы? (Художник использовал разные краски: теплые серо-коричневые и холодные серо-голубые тона, а в цвете неба над колокольней преобладает кое- где чистый голубой цвет.)
— Какие особенности в построении (композиции) картины вы заметили? Какой композиционный прием использовал художник, чтобы лучше увидеть прилет грачей? (Большую часть картины занимает небо, на фоне которого хорошо видны грачи. Все в картине устремлено вверх: и корявые березы, и церковь, и колокольня. Березы с гнездами грачей расположены в центре, на переднем плане картины. Сам формат полотна тоже вытянут кверху. Все это подчеркивает что главное в картине — прилет грачей.)
— О чем бы вы хотели написать в сочинении по этой картине? Что вы будете описывать? («Я бы написала, что природа просыпается, птицы, прилетевшие с юга, начали обустраивать свои гнезда, все в движении, в радостных хлопотах. Сквозь проталины просматривается земля». «Вдали виднеется невспаханное поле, дышащее почвенной влагой». «Среди построек возвышается старая каменная церковь с колокольней. Если приглядеться, то мы сможем заметить сквозь отдельные кучевые облака проблески весеннего солнца».)
— Учитель предлагает учащимся записать слова, на которые можно опираться при работе над сочинением.

Опорные слова: данное — небо, снег, березы, грачи, церковь, поля.

Все эти слова опорные — объекты для описания, то, что нам дано самой картиной. А что мы можем сказать «нового» о «данном»?

На доске делается запись:
	«Данное»
	«Новое»

	небо
	голубое, серое, блеклое, местами грязно-серое, видны проблески солнца, рыхлые кучевые облака, голубое сияние, серо-голубое, высокое, бездонное.

	снег
	талый, ломкий, мокрый, грязный, серый, серо коричневый, местами еще белый, глубокий, пористый, словно вата, нерастаявший

	березы
	кривые, старые, корявые, с черными прошлогодними гнездами, угловатые, уродливо искривленные, голые тонкие ветви

	грачи
	вестники весны, перелетные птицы, суетливые, неугомонные, крупные, важные, горделивые, драчливые радостные, шумные, крикливые

	церковь
	старая, обшарпанная, с облупившейся штукатуркой стен, каменная, ветхая, возвышается

	поля
	дальние, невспаханные, расстилаются просторы, ширь полей, бескрайние, безграничные, бурая почва

— С чего бы вы начали сочинение по картине? («С того, что Саврасов изобразил особую пору в жизни природы — весну, признаки весеннего пробуждения природы, первое дуновение весны». «А я думаю, что сначала надо рассказать об истории создания картины».)
— Что бы вы написали после вступления, в основной части сочинения (Стал бы подробно описывать деревья, птиц, церковь, поле, снег, небо.)
— О чем бы вы рассказали в заключительной части сочинения? («Я бы написала о том, какие чувства вызывает у меня картина «Грачи прилетели». «А я бы сказал о том, что Саврасов родоначальник лирического пейзажа в русской живописи, что он с большой любовью и поэтичностью изобразил один из уголков России».)
Работа с искусствоведческим текстом

А теперь послушайте, как описал эту картину В. Петров, автор книги о Саврасове.

Уже в названии этой замечательной картины слышится радостное провозглашение наступления утра года; все в ней исполнено глубокого, близкого сердцу смысла. Человеку, создавшему ее, был внятен язык природы.

Серенький весенний день. Корявые березки на окраине села. Вестники тепла галдят, суетятся, обновляя старые гнезда, свивая новые. Воздух свеж и прозрачен. В проталинах отражается проглядывающее из-за рыхлых кучевых облаков голубое небо. За дощатыми заборами, среди изб возвышаются старинная церквушка и колокольня с облупившейся штукатуркой стен. Еще дальше расстилаются просторы полей с нежно-лиловыми перелесками и белыми полосами нерастаявшего снега на бурой почве.

Все в этой картине пронизано единым ритмом, напоено легким дыханием весны. С удивительным совершенством отзывается здесь художник на неуловимые смены состояний атмосферы, воссоздавая на холсте «не слепок, не бездушный лик», а ощущение жизни как единого трепетного целого. Именно — Жизни, а не просто «естественного окружения» человека. Ведь в «Грачах...» радости весеннего обновления причастны и птицы, и талый снег, и голубые дымки, курящиеся из труб над крышами изб, и невидимые обитатели этих жилищ, и сам автор, сумевший передать и нам, людям уже двадцать первого века, свое весеннее настроение.
— Что непонятного вам встретилось в тексте? (При необходимости идет толкование непонятных слов.)
— Соответствует ли содержание текста картине? (Да, в тексте описывается картина Саврасова Грачи прилетели».)
— Обратите внимание на построение текста: каждая новая часть начинается с красной строки. Предложения, объединенные одной мыслью (подтемой), имеющие четкие границы, образуют абзацы.

— А связаны ли эти абзацы между собой? Если да, то как? (Да, абзацы связаны между собой. В первом абзаце говорится о названии картины. А второй абзац автор начинает с описания того, что мы непосредственно видим на картине. Второй абзац насыщен прилагательными, а в третьем абзаце как бы делается вывод о радости весеннего обновления природы.)
— Понравился ли вам этот текст? (Мне текст очень понравился. Автор хорошо и подробно описывает картину. После чтения текста я лучше поняла эту картину.)
— Что нового о картине Саврасова вы узнали из текста? (О том, что художник очень любил родную природу и передал нам свое весеннее настроение.)
— Как видите, автор текста нашел новые красочные и подходящие слова для описания картины. Постарайтесь и вы в своем сочинении по картине использовать богатые возможности русского языка.

Словарно-стилистическая работа

— Объясните с помощью словаря значение следующих искусствоведческих слов: живопись (вид изобразительного искусства, воспроизводящий предметы и явления реального мира с помощью красок), пейзаж (картина, изображающая природу), лирический пейзаж (поэтический, задушевный, взволнованный).
— Образуйте от имен существительных «пейзаж», «живопись» слова, обозначающие лицо (пейзажист, живописец).
— Найдите в тексте имена прилагательные, обозначающие цвет (серенький день, белый снег, бурая почва, нежно лиловые перелески, белые полосы).
— Подберите синонимы к следующим словам, используемым в тексте: замечательный (исключительный, выдающийся, чудесный, прекрасный); радостный (веселый, ликующий, счастливый); удивительный (необычный, превосходный); трепетный (волнующий, взволнованный), бездушный (бессердечный).
Составление плана сочинения

Вам предстоит написать по картине А. К. Саврасова «Грачи прилетели» сочинение-описание с элементами повествования, то есть соединить в своем сочинений рассказ об истории создания картины или о пробуждении весенней природы с описанием непосредственно картины. Исходя из этого, составим с вами два варианта плана, из которых вы выберите один для своего сочинения.

1-й вариант

1. Вступление (история создания картины).

2. Основная часть (тема картины и средства ее раскрытия):

а) образ грачей;

б) композиция картины;

в) гармония красок;

г) световоздушная среда.

3. Заключение «Грачи прилетели» — лирический пейзаж).

2-й вариант

1. Вступление (пробуждение весны).

2. Основная часть (общее впечатление от картины.

— изменения в природе;

— прилет грачей;

— небо;

— снег;

— березы;

— церковь и строения;

— просторы полей.

3. Заключение (мое восприятие картины А. К. Саврасова «Грачи прилетели»).

Нависание сочинения

Учитель предлагает выполнить работу дома или в классе (по выбору):

• написать сочинение-описание с элементами повествования по картине А. К. Саврасова «Грачи прилетели»;

• написать о весеннем пробуждении природы, изображенном на картине А. К. Саврасова «Грачи прилетели».

Урок 16

Игра-путешествие «Времена года» по картинам
русских художников как подготовительный этап
к сочинению по впечатлениям

Цели урока:

• подготовить учащихся к сочинению по впечатлениям на основе игры-путешествия;

• познакомить с особенностями сочинения по впечатлениям;

• повторить сведения о художественном стиле речи;
• активизировать лексику по теме «Времена года»;

• пробудить у школьников желание высказать свое отношение к картине, к временам года, обосновать его.

Оборудование урока: репродукции картин И. Шишкина «Зима», И. Левитана «Весна. Большая вода», Н. Крымова «Летний день», И. Остроухова «В Абрамцевском парке. Осень. 1887 год» (см. цветную вклейку); отрывки из произведений русских писателей.

Ход урока

Вступительное слово учителя

«Времена года любят капризничать, но, по существу, вернее их ничего нет на свете: весна, лето, осень, зима, весна»
. Так сказал писатель, который беззаветно любил природу и который воспел ее в своих лучших произведениях, Михаил Пришвин. Время года — это определенный отрезок в году, когда происходят различные изменения в окружающей нас природе. Какие существуют времена года? Какое из них вы любите больше всего? Почему?

Какие вы знаете приметы и пословицы про времена года? (в марте зима ни злится, а все равно весне покорится». «Синичка начинает с утра пищать ожидай легкого морозца». «Если грачи прямо на гнездо летят, жди теплого морозца». «Гром в сентябре предвещает теплую осень». «Синица у дверей — к осенней поре».)

Приметы — это важная часть культуры народа, поскольку они формулировались на основе наблюдений за природой, это народная мудрость. Поэтому стоит всегда анализировать приметы.

У каждого человека время года ассоциируется, соотносится с какими-то предметами. Давайте проведем небольшую игру-разминку: «Самое яркое слово о лете...». Я буду называть вам время года, а вы — те предметы, ассоциации, которые у вас возникают, когда вы слышите название этого сезона. А затем к этим предметам вы постараетесь подобрать прилагательные, характеризующие их. Только нужны такие слова, которые наиболее ярко смогут охарактеризовать определенное время года.

В тетрадях учащихся появляется следующая (примерная) запись:

Весна — дождь (сильный, проливной, ласковый, приятный, грибной, косой, частый, внезапный, ливневый, затяжной); ветер (встречный, утренний, пронизывающий, резкий, порывистый, прохладный, легкий, ласковый).
Осень — лист (опавший, желтый, лимонный, багряный, зеленый, красный, коричневый, продолговатый, резной, блестящий, молодой, кленовый, осиновый).
Лето — солнце (знойное, жаркое, палящее, яркое, лучистое, веселое, теплое).
Зима — снег (белый, пушистый, чистый, свежий, серый, рыхлый, глубокий, липкий, первый, сверкающий), мороз (сильный, крепкий, жгучий, лютый), снежинка (маленькая, хрупкая, белая, лучистая, узорчатая, нарядная, незатейливая).
— Ну что ж, ребята, вы назвали некоторые приметы каждого из времен года. А теперь попробуем несколько расширить наши знания, а может быть, просто вспомнить, то, о чем забыли сказать. В этом нам поможет небольшое путешествие по временам года.

Игра-путешествие «Времена года»
(беседа по картинам и текстам о временах года)

(Следует тексты разложить по партам.)

— Начнем мы наше небольшое путешествие с весны. Весна — это утро года, это пробуждение природы. Давайте послушаем, как описал весну писатель Лев Толстой.

Текст 1

Весна долго не открывалась… Днем таяло на солнце, а ночью доходило до семи градусов; наст был такой, что на возах ездили без дороги... Потом вдруг... понесло теплым ветром, надвинулись тучи, и три дня и три ночи лил бурный и теплый дождь. В четверг ветер затих, и надвинулся густой серый туман, как бы скрывая тайны совершавшихся в природе перемен. В тумане полились воды, затрещали и сдвинулись льды, быстрее двинулись мутные, вспенившиеся потоки...

(По Л. Толстому)
— В каком предложении этого текста заключена основная мысль? (В самом первом.)
— Да, остальные рассказывают о том, как же «открылась» весна. А какую роль играет многоточие в конце первого предложения? Почему вместо него автор не поставил точку? (Это многоточие словно дает время читателю подумать, приготовиться.)
— Многоточие часто называют фигурой умолчания: автор что-то подразумевает, но пока об этом не говорит. Но в данном тексте это еще и создает особый настрой, особую интонацию. Скажите, свойственен ли этот прием научному стилю речи? (Нет.)

— Правильно, ребята, чаще всего этот знак можно встретить в разговорном или художественном стилях речи. Подумайте, можно ли этот текст отнести к разговорному стилю речи? (Нет, нельзя. В нем нет разговорных слов, к тому же автор пытается не в форме разговора рассказать о чем-то, он хочет нарисовать определенный образ.)
— Таким образом, вы уже назвали одну из примет художественного стиля речи. Кстати, именно благодаря этому стилю тучи, скрывающие природные изменения, представляются нам живыми. Такой прием в литературе называется олицетворение — неживое наделяется чертами живого. К художественному стилю мы с вами еще вернемся сегодня, а пока давайте более внимательно обратимся к той лексике, которая наиболее ярко говорит о наступлении весны. Запишем эти слова и словосочетания у себя в тетрадях. (Таяло на солнце; понесло теплым ветром; надвинулись тучи; бурный и теплый дождь; полились воды; затрещали и сдвинулись льдины; двинулись мутные, вспенившиеся потоки...)
— О какой же весне рассказывает писатель? (О ранней.)

— Да, ранняя весна всегда холодная. А теперь взгляните, какую весну изобразил на своем полотне «Весна. Большая вода» художник И. Левитан (демонстрация картины «Весна. Большая вода»). Похожа ли она на весну, описанную в тексте Л. Толстого? (Да, очень похожа.)

— Нравится ли вам эта весна? Хочется ли попасть в место, изображенное на картине? (Мне не очень нравится эта весна, потому что еще очень мало солнца, света. Все серое, грязное.)
— Но ведь и такая весна существует в природе. Ведь художник Левитан не выдумал ее! Как вы думаете, почему именно такую «невзрачную» весну изобразил художник? (Ему просто хотелось показать, как может быть прекрасен зябкий, серенький день.)
— Можем ли мы сказать, что небо уже весеннее? Или оно все еще дышит зимой? (Небо явно весеннее, оно голубоватое, светлое.)
— Посмотрите, какими художник изображает деревья? (Деревья очень тонкие, хрупкие, а поскольку отражаются в воде, то кажутся длинными-предлинными.)
— Что изображено на большей части картины Левитана? (Вода. Поэтому и картина называется — «Весна. Большая вода».)
— Какие бы вы подобрали прилагательные, чтобы охарактеризовать весну, изображенную художником? (Ранняя, холодная, сырая, дождливая.)
— Представьте себе, что вы оказались в том месте, которое изобразил художник. Куда бы конкретно вы хотели попасть? Почему? (Мне бы очень хотелось оказаться в лодке, изображенной художником, и немного помечтать.)
— Да, проплывая в лодке, вы смогли бы насладиться и красотой прозрачной воды и изяществом хрупких деревьев. Но мы с вами замечтались, между тем наступила пора летнего времени. Любители вы лето? Почему? (Я очень люблю лето, потому что это самое жаркое время года. Именно летом созревают ягоды, можно собирать грибы, ездить на рыбалку. А главное — это время школьных каникул.)
— Давайте послушаем, как описывает лето поэт Константин Случевский.

Текст 2

Полдневный час. Жара гнетет дыханье;

Глядишь прищурясь — блеск глаза слепит,

И над землею воздух в колебанье,

Мигает быстро, будто бы кипит.

И тени нет. Повсюду искры, блестки,

Трава слегла, до корня прожжена.

В ушах шумит, как будто слышны всплески,

Как будто где-то подле бьет волна...

Ужасный час! Везде оцепененье

Жмет лист к ветвям нагретая верба,

Укрылся зверь, затем что жжет движенье,

По щелям спят, приткнувшись, ястреба.

— О чем это стихотворение? (О лете, о летней нестерпимой жаре.)
— С чем же сравнивается летняя жара? (С огнем.)
— Так, «рождается» образ огня. Приведите примеры слов, которые помогают его раскрыть. (Искры, блестки, прожжена, нагретая, огонь.)
— Таким образом, в тексте много сравнений: и скрытых, и явных. В тексте, как мы убедились, много выразительных средств, помогающих нам ярко представить жару, один из летних дней. Какому стилю речи свойственно использование выразительных средств, а также «рисование», «изображение» при помощи слов определенных образов? (В художественном стиле речи мы можем это встретить.)
— А хотелось бы вам, чтобы лето всегда было таким жарким, чтобы пылало «огненное солнце»? (Такая жара хороша, но вот работать, трудиться в это время очень тяжело.)
— Действительно, это тяжелый труд. Давайте совершим путешествие в место, где очень хорошо отдыхать. Перед вами картина художника Николая Крымова «Летний день» (демонстрация картины «Летний день»).

— Что изображено на картине? Что занимает центральное место? (Художник изобразил летний день. В центре картины мы видим прозрачное озеро, вокруг которого расположились купальщицы.)
— Хотелось бы вам побывать около этого озера? (Да, очень хочется искупаться в озере, потому что видно, что солнце очень сильно печет).
— Посмотрите, какие здесь представлены деревья? (Все деревья высокие, мощные, они уверенно развесили свои ветки, покрытые густой зеленью.)
— Но создают ли эти деревья тень? Можно спрятаться под ними от палящего солнца? (Хоть художники изображает тени деревьев, но я думаю, что от солнца спрятаться очень тяжело, поскольку оно проникает во все уголки.)
— Какое место занимает зелень на картине: трава, деревья? (Большую часть полотна.)
— Правильно, ребята, но как художник добивается того, чтобы перед глазами зрителя эта массивная зелень не сливалась? Ведь мы четко можем различить, где деревья, где кустарники, а где трава. (Просто Н. Крымов использует различные оттенки зеленого цвета: зелено-серый, зеленовато-желтый, светло-зеленый, темно-зеленый).
— Постарайтесь подобрать синонимы к слову «зеленый». (Изумрудный, малахитовый, оливковый.)
— Какие бы вы подобрали имена прилагательные, чтобы охарактеризовать лето, изображенное художником? (Жаркое, знойное, солнечное, сухое, памятное.)
— Вот и заканчивается лето, а за ним осень — время, богатое на краски. Послушайте, как описывает его писатель К. Паустовский.

Текст 3
Я узнал, что осень смешала все чистые краски, какие существуют на земле, и нанесла их, как на холст, на далекие пространства земли и неба.

Я видел листву не только золотую и пурпурную, но и алую, фиолетовую, коричневую, черную, серую и почти белую. Краски казались особенно мягкими из-за осенней мглы, неподвижно висевшей в воздухе. А когда шли дожди, мягкость красок сменялась блеском. Небо, покрытое облаками, все же давало достаточно света, чтобы мокрые леса могли загораться вдали, как багряные пожары. В сосновых чащах дрожали от холода березы, осыпанные позолотой. Вокруг стволов лежали широкие круги от палых листьев. Деревья начинали желтеть снизу: я видел осины, красные внизу и совсем еще зеленые на верхушках.

(По К. Паустовскому)

— Какие имена прилагательные и существительные, встречающиеся в этом тексте, помогают лучше увидеть и ощутить наступление осени? (Листва золотая, пурпурная, алая, фиолетовая, коричневая, черная, серая, почти белая; леса, как багряные пожары; березы, осыпанные позолотой; осины, красные внизу и совсем зеленые на верхушках.)
— В каком предложении заключена основная мысль текста? (В самом первом.)
— Вы уже выделили множество прилагательных и существительных, характеризующих осень. Это поможет понять вам, какой тип текста перед нами. (Это описание, поскольку в нем описывается осень, употребляется много существительных, прилагательных, глаголы употребляются в настоящем времени.)
— С чем или с кем сравнивается осень в этом тексте? (Осень сравнивается с художником, который наносит краски на холст.)
— С чем сравниваются леса? (С багряными пожарами.)
— Но ведь «багряные леса» — это не только сравнение, а точнее, не столько сравнение, сколько метафора, ведь в основе метафоры лежит перенос по сходству. (В данном случае автор текста подчеркивает, что леса были того же цвета, что и пожар.)
— Какие образы вы представляёте после прочтения этого текста? (Я как будто вижу множество разноцветных деревьев. Причем совершенно различных цветов!)
— Согласитесь, для описания осеннего времени года писатель Паустовский использует множество выразительных слов. Казалось бы, обычная осенняя картина, но как необычно о ней сказано, какие подмечены тонкости. Мы часто идем по улице и не замечаем, как с каждым временем года преображается природа, а вот писатели это всегда очень тонко подмечают. У каждого писателя, художника свое видение осени. Похоже ли видение осени писателем Паустовским и художником И. Остроуховым? Давайте совершим путешествие в то место, которое изображает художник. Взгляните на картину художника «В Абрамцевском парке. Осень. 1887 год». (Демонстрация картины.) (Мне кажется, на картине нет того разнообразия красок, которые подмечает Паустовский.)
— Какие чувства она у вас вызывает? (Чувства грусти, тоски. Хочется оказаться в этом милом, уютном месте, посидеть на низенькой лавочке и немного подумать.)
— У многих природа вызывает желание поразмышлять; подумать. Как вы думаете, почему? (Потому что осень — это время, когда мы видим все краски природы, которые чуть позже скроет зима, происходит коренное изменение одежды. А после зимы все уже будет по-другому.)
— Вы назвали место, изображенное на картине, уютным. Что же создает этот уют? (Художник показывает не какое-то широкое пространство, а небольшой уголок парка. Деревья, наклонившие вниз свои золотистые ветви, словно округляют пространство, создают даже какое-то помещение. Лавочка тоже предмет особой теплоты, уюта.)
— Как я понимаю, вам очень хочется оказаться в этом месте! Представьте себе, что вы именно там. Расскажите, что вы видите перед собой, что вам хочется сделать. (Я иду по аллее парка. Осень уже давно стала полновластной хозяйкой на земле, поэтому все деревья в парке оделись в разноцветную листву: золотистую, лимонную, желтую, багряную. Мне очень нравится, как шуршат опавшие листья под ногами. От этого на душе становится легко и спокойно. Я сел на лавочку. Удивительно, как собранны и ясны мысли в голове в это время года.)
— Наше маленькое путешествие в осень подошло к концу ведь вслед за осенью незамедлительно приходит зима. Давайте послушаем, какие чувства она вызывает у поэта Афанасия Фета.

Текст 4

Какая грусть! Конец аллеи

Опять с утра исчез в пыли,

Опять серебряные змеи

Через сугробы поползли.

На небе ни клочка лазури,
В степи все гладко, все бело,

Один лишь ворон против бури
Крылами машет тяжело.

И на душе не рассветает,

В ней тот же холод, что кругом,

Лениво дума засыпает

Над умирающим трудом.

— Какие чувства испытывает к зиме герой стихотворения? (У него тоскливо на душе, ему очень грустно.)
— Вы правы, ребята. Какие же слова способствуют атмосфере тоски? Обратимся, например, к первому четверостишию. (Здесь автор вторую и третью строчки начинает с одного и того же слова «опять».)
— Такой прием в литературе называется анафора — единоначатие строк.
— Прочитайте еще раз внимательно стихотворение. Какие гласные звуки в нем преобладают? (Чаще всего в стихотворении повторяется звук «о».)
— Психолингвисты — ученые, занимающиеся психологией языка, часто пишут о том, что звуки «о» и «у» — самые заунывные звуки в русском языке. Так что поэту создать настроение тоски помогает не только определенная лексика, но и даже звуки. Неужели вправду зимой пропадает всякое желание что-либо делать?! Трудно ответить на этот вопрос, да и у каждого, наверное, на него есть свой ответ. Тем более мы с вами не должны забывать, что перед нами стихотворение, в котором главное — нарисовать определенные образы. Давайте-ка мы лучше посмотрим, какую зиму изобразил художник И. Шишкин (демонстрация картины). Вот где зима — настоящая волшебница. Совершающая чудесные превращения. Хочется ли вам оказаться в лесу изображенном на картине? («Совсем не хочется, потому что лес словно застыл от снега и холода. Кажется, окажешься в этом лесу и замерзнешь». «А мне хочется, потому что очень нравится, когда все занесено пушистым слоем снега».)
— Как думаете, а какое время суток изобразил художник? (Скорее, это полдень, потому что уже потихоньку начинает темнеть. Кажется, что деревья стоят в каком-то полумраке. Еле-еле сквозь толщу деревьев пробивается свет розоватого солнца.)
— Итак, мы с вами сказали, что зима-волшебница, потому что творит необычайные вещи, но ведь она и настоящая хозяйка. Почему мы можем так ее назвать? (Потому что зима скрывает всю непривлекательность земли. Например, на картине мы видим множество поваленных деревьев, но благодаря стараниям зимы кажется, что это тоже какой-то необычайный узор.)
— Да, следы недавнего бурелома зима искусно занесла снегом. Какие бы прилагательные вы подобрали, характеризующие изображенную художником зиму? (Снежная, морозная, холодная, суровая.)
— Ну что ж, ребята. Вот и закончилось наше маленькое путешествие по временам года. Я думаю, теперь вы будете более внимательны к тем изменениям, которые происходят в природе. А о своих наблюдениях и впечатлениях вам нужно будет написать сочинение.

Подготовка к написанию сочинения

— Прежде чем вы будете писать сочинение, давайте подумаем, как оно может быть построено, ведь вам нужно не описать картину, а рассказать о своих впечатлениях от времен года.

— Что же, как вы думаете, лежит в основе сочинения по впечатлениям? (Повествование о впечатлениях.)
— А что же такое впечатление? (Это то, что надолго остается в памяти.)
— Правильно, это довольно сильное воздействие, которое оказывают на кого-либо явления, предметы, события, люди. Как называют человека, который принимает все близко к сердцу, который что-то не может долго забыть? (Впечатлительный)
Впечатление — это своеобразная печать в нашей памяти, порою она стирается, а иногда остается на долгие годы. Ребята, как вы думаете, а нужна ли вообще память? Может, без нее было бы намного проще? (Память — это прошлое, а без прошлого нет настоящего и будущего.)
— Как вы думаете, с каких слов следует начинать текст подобного сочинения? (Наверное, со слов, указывающих на время.)
— Да, это так называемые слова-сигналы, напоминающие нам о том, что перед нами рассказ о впечатлениях. Запишите некоторые из них к себе в тетрадь: однажды, один раз, запомнилось, мне вспоминается, никогда не забуду, я помню, помнится, бывало, забываешь.
— Как вы думаете, а какой стиль будет присущ сочинениям подобного плана? Почему? (Скорее всего, художественный, поскольку автор текста рассказывает о чем-то запомнившемся надолго. Значит, он будет использовать эмоционально окрашенную лексику, «рисовать» определенные образы.)
— Вы правы, а к тому же он будет «рисовать» картины пережитого им. Вот здесь-то вам и пригодится художественный стиль речи, о приметах которого мы говорили сегодня на уроке.

Написание сочинения

Учитель предлагает дома или в классе написать сочинение по впечатлениям «Чудеса времен года» (какие волшебные изменения происходят в природе, когда одно время года сменяет другое) или рассказать о любимом времени года.

Пример сочинения

Чудеса времен года

Я помню прошлогоднюю осень. Это мое любимое время года, и ни с каким другим оно не сравнится.

А. С. Пушкин назвал осень «пышное природы увяданье». Но разве это увяданье? Это настоящий расцвет. Ведь такое богатство и разнообразие красок, с которым мы встречаемся в это время года, мы не сможем увидеть никогда. Все это я наблюдала из своего окна. Весь двор был занесен множеством разноцветных листьев, и от этого многоцветья просто рябило в глазах. Желтые, багровые, лимонные, зеленые, красные, багряные, коричневые, даже оранжевые... Если бы я была художником, я рисовала бы только осень, потому что такой богатой палитры нет ни у одного времени года.

Особенно мне нравятся опавшие кленовые листья. Их структура напоминает человеческую ладонь, исчерченную бурями в невзгодами жизни. Так и хочется спросить совета у мудрого листа. Но ведь он не разговаривает.

Время не стояло на месте, и на мой подоконник упала маленькая хрупкая снежинка. Это значит, что на смену мудрой осени пришла чаровница и баловница-зима. Каких только фокусов она не выкидывала! Бывало, внезапно напустит вихрь и запорошит весь мой маленький дворик снегом, то вдруг надолго затихнет и покроет все ледяной хрустящей корочкой, то взмахнет крыльями, напустит поземку, и станет совсем не видно маленькую лавочку во дворе. Но недолго бушевать зиме за окном.

Вот и долгожданный апрель со своими капелями, звонкими ручьями. И также удивительно, как и первый снег, возникнет вдруг из-под земли первый весенний цветок ландыш. Он чем-то напоминает снежинку: такой же хрупкий, нежный, вот-вот стебель не выдержит, и белая го ловка упадет.

А во дворе между тем, мне помнится, звонко поют птицы, зацветает благоухающая сирень, и первые зрители посещают одинокую лавочку. Наконец солнце полностью забирает власть в свои руки. А во дворе постепенно становится безлюдно и пусто, потому что люди, подобно птицам, улетающим в теплые страны, уезжают отдыхать от города на дачи, в деревни, собирать там ягоды, грибы, купаться в речке.

Мне очень хотелось рассказать об осени, но почему-то вспомнились и зима, и лето, и весна.

Тема VI

Сочинение-рассуждение по картине.

Культуроведческий аспект

МЕТОДИЧЕСКИЙ КОММЕНТАРИЙ

Умение рассуждать — важное коммуникативное умение, необходимое каждому человеку Обучение сочинению рассуждениию способствует развитию у учащихся логического мышления, умения доказать свою точку зрения или опровергнуть противоположную. В процессе работы над сочинением-рассуждением учащиеся овладевают различными способам и выражения причинно-следственных отношений в связной речи и знакомятся с публицистическим стилем.

Работа по картине помогает обучить шестиклассников разнообразным способам доказательств, выдвижению тезиса и формулированию вывода, поскольку картина вводит учащихся в мир логических построений, наталкивает их на приемы сравнения предметов в пространстве (ближе — дальше, выше — ниже), во времени (раньше — позже), в отношении величины и формы предметов (длиннее — короче), в отношении цвета и т. д.

Для обучения сочинению-рассуждению мы используем картины на военную тему (Б. Щербаков «Зло мира. Век ХХ», Е. Зайцев «Оборона Брестской крепости в 1941 году»). При этом мы учитывали воспитательно-нравственный потенциал этих картин, возможность развития эмпатии (способность воспринимать то, что чувствуют другие, соотнеся чужие чувства со своими) учащихся, а также обращение к культуроведческому материалу.

Урок но картине Б. Щербакова «Зло мира. Век ХХ» предусматривает обучение шестиклассников построению сочинения-рассуждения с элементами описания и знакомит с особенностями публицистического стиля речи. С этой целью на уроке рассматриваются искусствоведческий текст, его содержание, построение. Эмоциональный фон урока создает не только картина, но и стихотворение Ю. Воронова.

Отличительная особенность урока по картине Е. Зайцева «Оборона Брестской крепости» — закрепить умения собирать и систематизировать материал к сочинению-рассуждению.

Во вступительном слове учителю следует дать культуроведческий комментарий, связанный с содержанием картины, где необходимо рассказать о местонахождении Бреста (Белоруссия), о тех военно-исторических фактах, которые стали героической страницей в летописи о Великой Отечественной войне, дать историческую справку о советской эпохе, объяснить учащимся значение таких слов, как СССР, советская эпоха, советский человек, красноармейцы.

Урок 17

Сочинение-рассуждение с элементами описания
по картине Б. В. Щербакова «Зло мира. Век ХХ»

Цели урока:

• научить учащихся строить текст-рассуждение с элементами описания;

• познакомить учащихся с особенностями публицистического стиля речи;

• повторить сведения о теме и основной мысли;

• активизировать лексику на тему «война».

Оборудование урока: репродукция картины Б. В. Щербакова «Зло мира. Век ХХ» (см. цветную вклейку), искусствоведческий текст о картине.

Ход урока

Вступительное слово учителя

Сегодняшний урок мне хотелось бы начать с небольшого, но очень глубокого по смыслу стихотворения. Эти строки поэта Ю. Воронова, прочитанные всего лишь раз, навсегда остались в душе:

А может, нам о них забыть?

Опять война,

Опять блокада...

Я слышу иногда:

«Не надо,

Не надо раны бередить,

Ведь это правда, что устали

Мы от рассказов о войне

И о блокаде пролистали

Стихов достаточно вполне».

И может показаться:

Правы

И убедительны слова.

Но даже если это правда,

Такая правда —
Не права!

Чтоб снова

На земной планете

Не повторилось той зимы,

Нам нужно,

Чтобы наши дети

Об этом помнили,

Как мы!

Я не напрасно беспокоюсь,

Чтоб не забылась та война:

Ведь эта память — наша совесть.

Она

Как сила нам
Нужна
.
— О чем же это стихотворение? (Оно о памяти и совести, о том, что ни в коем случае нельзя забывать о войнах, нужно делать все, чтобы войны больше никогда не повторялись.)

— Это стихотворение действительно о войне, о Великой Отечественной войне 1941—1945 годов. Что же такое война, не только та, о которой говорится в этом стихотворении, а война вообще? (Война — это большое горе для тех, кто потерял близких людей, это великое зло. Результат только один: плач и страдания матерей, расставанья любимых, кровь, тысячи, иногда впустую, погубленных жизней.)
— Война — это зло. Можно ли говорить о каких-либо положительных результатах? (Порой горе объединяет людей: они крепче дружат, сильнее любят. Война так сильно захватывает чувства людей, что они создают архитектурные памятники, пишут книги, изображают увиденное на полотне, творят удивительную музыку.)
— Ты прав, действительно, война дает сильный эмоциональный толчок, и человек, особенно талантливый, начинает творить. Но ведь это вовсе не означает, что не может быть и наоборот: живет, например, какой-нибудь гениальный художник, изображает на своих полотнах мирную жизнь людей, их труд, увлечения — и вдруг война... Он воюет, теряет на этой проклятой войне руки. И что же? Как ему, жившему своим творчеством, вкладывающим всю свою душу в творение, забыть о самом главном в своей жизни?! Да и не только этот случай! Неужели есть в мире что-то, что дороже и ценнее человеческой жизни? Да и какое право имеет человек убивать себе подобного? Неужели психика может выдержать, неужели один человек будет спать спокойно после того, как убил другого? Пожалуй, только жестокий человек может сказать, что война — это необходимость.

— Вы правильно заметили, что на тему войны создано множество произведений искусства, в частности картин художников.

Рассказ о художнике

Один из художников, писавших о войне, Борис Валентинович Щербаков. Родился и воспитывался он в семье русских интеллигентов, в среде художников, писателей и поэтов. В течение более тридцати лет одной из основных его тем была тема русского пейзажа, связанная с творчеством величайших русских писателей: А. С. Пушкина, М. Ю. Лермонтова, Л. Н. Толстого, А. П. Чехова. Он создал целую серию картин, посвященную древнерусской живописи.

Как только началась Великая Отечественная война, он, как и все его сверстники, был призван в действующую армию, в инженерные войска, и на протяжении всех лет войны находился в ее рядах. По распоряжению командования выезжал на наиболее активные участки фронта, в места, где проходили ожесточенные бои, и рисовал портреты воинов, только что вернувшихся из боя, героев передовой. Одну из своих картин, посвященную войне, художник называет «Зло мира. Век ХХ». Она перед вами (демонстрация).

Беседа по картине

— Какое впечатление производит на вас эта картина? («Она сразу пугает той отчаянной ситуацией, что изображена на картине, оставляет очень тяжелые ощущения». «А мне она напомнила рассказ о войне моей бабушки, об одном из эпизодов войны, когда прямо рядом с ней рухнуло высокое здание, в котором, возможно, остались люди».)
— Что же потрясает сразу, когда смотришь на картину? Что изображено на ней? (На обломках разрушенных зданий сидят несколько человек. Все они в полном отчаянии. Возможно, оставшиеся обломки недавно служили им домом. Там они ели, пили, беседовали друг с другом, радовались чему-то светлому, а иногда и ссорились. Это был их семейный очаг. Мы видим, что девушка, прижавшись к раненому юноше, поддерживает его. Рука девочки, сидящей чуть дальше, замерла на гладкой шерсти кошки. Маленький ребенок ищет поддержки у пожилой женщины, не понимая происходящего вокруг, а она безучастным взглядом смотрит прямо перед собой. В этой ситуации трудно что-то объяснять.)
— Такой маленький ребенок, а уже увидел и почувствовал, что значит жестокое слово «война». Ребята, обратите внимание: художник изображает несколько поколений людей, ведь все они разных возрастов.

— Но почему же на его полотне нет солдат? Возможно, юноша воевал. Но ведь все остальные вряд ли принимали участие в войне. (Наверное, художник хочет показать, что война затрагивает всех, а не только воюющих. Самое страшное, что вовлеченными в нее оказались даже дети. Даже кошка пострадала от войны. А ведь кошка — это символ домашнего очага. Правда, теперь очаг разрушен.)
— Мы с вами видим, что с героями произошло что-то страшное, ведь не просто так они оказались в таких условиях. Но в какое же время случилась эта трагедия? Во время Великой Отечественной войны, во время войны 1812 года, а может быть, это вовсе не война, а землетрясение? Обратите внимание в этой связи на название картины. (Нет, скорее, это война, ведь мы видим остатки разрушенного кирпичного дома. Чуть слева догорает пламя еще не затухшего огня. По всему небу стелется серый дым. Дым обволакивает и несколько разрушенных сооружений на заднем плане. К тому же название картины говорит о многом: беды, приносимые войной, — это настоящее зло.)
— Правильно, ребята, но подумайте: почему автор дает двойное название, добавляя «ВекХХ». Зачем это вроде бы незначительное прибавление? Почему не конкретизировать, не уточнить, о чем пойдет речь, о чем поведает зрителю полотно? (Просто художник Б. Щербаков подразумевал все войны, случившиеся в ХХ веке. Ведь все они несли голод, разрушения, несчастья и страдания.)
— Итак, перед нами картина — своеобразное обобщение, символ, намек на глобальный, мировой масштаб всего изображенного на этой картине. Какую роль в этой картине играют цвета? Назовите преобладающие из них. (Больше всего на картине красного цвета и его оттенков. Красный цвет везде: в одежде людей, на их лицах, на обломках здания, красного цвета огонь. Также много на картине серого цвета и его оттенков: дым, разрушенные здания на заднем плане, деревья, кирпичи, одежда людей. Даже кошка серая с белым.)
— Почему же именно эти цвета использует художник? (Это цвета крови и горя, приносимого войной.)
— Давайте еще раз вернемся к людям, изображенным на картине. Объясните подробнее, чем стала для них война? (В первую очередь они потеряли родной дом, теперь они обречены на голод и нищету. К тому же неизвестно, все ли остались живы. Возможно, кто-то погиб. Что станет с этими людьми теперь. Что им делать? Как жить дальше?)
— Можем ли мы извлечь какой-нибудь урок из этой картины? (Мы не должны допускать повторения войн. Даже если вдруг война развяжется, каждый пусть сделает все, чтобы она прекратилась.)
— Ребята, а если бы вдруг вам представилась возможность спасти кого-либо из героев картины, но только одного. Кого бы вы спасли? («Бабушку, потому что она и так уже много перенесла». «А я бы, наверное, спас маленького ребенка, потому что впереди у него целая жизнь». «Если бы была возможность, то я спас бы девушку и юношу, потому что они любят и не смогут друг без друга жить».)
Искусствоведческий текст

— Ребята, вы очень хорошо сумели разгадать замысел художника. В этом мы убедимся, обратившись к искусствоведческому тексту по картине.

Созданная им (Щербаковым) галерея графических портретов снайперов, саперов, военных разведчиков является ценнейшим историческим документом, показывающим лица подлинных героев и спасителей Отечества, тем более что многие из них, самые смелые и отчаянные, по гибли еще тогда, а до наших дней дожили совсем немногие. Вечная память и благодарность им живет в сердцах людей и сейчас. Война, величайшая трагедия нашего народа, унесшая миллионы лучших сыновей страны, до сих пор напоминает о себе тысячами безымянных могил.

Картина «Зло мира. Век ХХ» олицетворяет бедствия войны. Разрушение, обездоленность, голод и нищета порождаются войнами. Не случайно герои картины — пожилая женщина с ребенком, девочка, девушка и раненый юноша — ни в чем не повинные жертвы: их искалеченные судьбы на совести развязавших войну. Страшная актуальность картины в наше вроде бы мирное время как бы предупреждает: «Люди, будьте осторожны! Не допустите повторения этой трагедии!»
Беседа по искусствоведческому тексту

Итак, перед нами искусствоведческий текст, написанный дочерью художника Г. Б. Щербаковой для того, чтобы картина стала более понятной зрителю.

— Попробуйте определить, насколько частей можно разбить данный текст. (Текст можно разделить на две части. Это два абзаца.)
— Какова основная мысль первого абзаца? О чем повествуется в первой части? (Автор рассказывает о том, что создал художник Щербаков, какие написал картины о войне, о подлинных героях Отечества, о том, что воспоминания о войне живы до сих пор.)
— Что описывается во втором абзаце? (Автор описывает картину Б. Щербакова «Зло мира. Век ХХ». Особое внимание обращается на то, о чем предупреждает картина.)
— Что объединяет эти два абзаца? (В первом абзаце мы читаем: «...война, величайшая трагедия нашего народа…», а во втором: «разрушение, обездоленность, голод и нищета порождаются войнами».)
— Какой же тип речи свойственен данному тексту? Для того чтобы ответить на этот вопрос, давайте подсчитаем, сколько представлено разных частей речи в этих двух абзацах. (Существительных — 51, прилагательных — 18, глаголов — 10. Это текст-описание, поскольку в нем описывается картина Щербакова, то, что на ней изображено. К тому же в тексте преобладают имена существительные и прилагательные. Вместе с тем, здесь есть элементы рассуждения — в последних строках текста.)
— Подумайте, в каком стиле написан этот текст. (Это как будто научно-популярный стиль, поскольку текст написан просто, понятно, он доступен для всех. Но в то же время в нем есть элементы другого стиля — незнакомого нам.)
— Правильно, этот текст заканчивается призывом, обращением ко всему человечеству. Это черта стиля, с которым вы до сих пор не были знакомы, — публицистического. Этот стиль используется в газетах, журналах, на собраниях. Его задача — убедить в чем-либо людей, воздействовать на них, сформировать правильное отношение к жизни. В этом стиле часто используются побудительные и восклицательные предложения, в чем вы уже убедились. Например: «Люди, не допустите повторения этой страшной трагедии!»

— Мы с вами уже говорили о том, что автор текста — дочь художника. Как же выражена в тексте авторская позиция? (Голос автора как бы сливается с теми, кто безоговорочно осуждает войну, считает это зло величайшей трагедией народа.)
— Подумайте, какая лексика помогает лучше, четче осознать авторскую позицию? Какие для этого в тексте употребляются существительные, прилагательные? (Автор употребляет прилагательные в превосходной и сравнительной степени: «величайшая», «самые смелые и отчаянные», «ценнейшим». В тексте используются особые существительные, затрагивающие общечеловеческие категории: «память», «благодарность», «трагедия», «актуальность».)
— Вы подсчитали количество глаголов в тексте. Больше всего глаголов в настоящем времени. Как вы думаете, почему? (Потому что это актуальная проблема, проблема нашего времени.)
Словарно-стилистическая

и орфографическая работа по тексту

Выпишите из текста все слова и словосочетания, объединенные темой «Война». (Портретов снайперов, саперов; военных разведчиков; историческим документом; подлинных героев; спасителей Отечества; погибли тогда; дожили немногие; вечная память; трагедия народа; тысячами могил; безымянных могил; олицетворяет бедствия; бедствия войны; разрушение; обездоленность; голод; нищета; порождаются войнами; раненый юноша; неповинные жертвы; искалеченные судьбы на совести развязавших войну; страшная актуальность; повторения трагедии.)
Объясните известные вам орфограммы в этих словах и словосочетаниях.

— Как вы понимаете слово «олицетворяет»? Подберите к нему синонимы. (Означает, символизирует, представляет.)
— Как вы понимаете выражения «вечная память» и «безымянная могила»? (Память об этих людях, о войне будет передаваться из поколения в поколение; могила, где похоронен неизвестный солдат.)
— Подберите синонимы к словам: актуальность (современность, злободневность), предупреждает (остерегает, заставляет задуматься).
Работа над текстом сочинения

— Ребята, вам предстоит написать сочинение-рассуждение с элементами описания. Вы уже знакомы с некоторым и особенностями текста-рассуждения. Давайте вспомним, какова структура этого текста? (Он состоит из трех частей: тезис — доказательства — вывод.)
Слово «тезис» заимствовано из греческого языка. «Это краткая формулировка развернутого высказывания или основной мысли… сочинения»
. Тезис — это та мысль, которую вам нужно будет доказать, о которой и следует рассуждать. Формулируя свой тезис, вы можете употреблять такие обороты: мне кажется, я убежден, я думаю. То есть в первую очередь здесь следует употреблять личные местоимения.

Для того чтобы тезис не вызывал никаких сомнений, выглядел убедительно, требуются различные доказательства. Именно они подтверждают правильность вашего тезиса, здесь следует употреблять такие обороты, как чтобы убедиться, во-первых, во-вторых (два последних, а их может быть не два, а гораздо больше, указывают на количество доказательств).

В любом рассуждении должен быть какой-то итог — вывод. Закономерно, что здесь вы можете употреблять такую лексику: значит, итак, следовательно, поэтому, так как, словом, таким образом и т. д. (Мы рекомендуем учителю часть этого материала — самое основное — записать на доске.)

Таким образом, в рассуждении между предметами устанавливаются определенные причинно-следственные связи. Причем увидеть рассуждения невозможно, их можно только понять. Построение рассуждения легче всего начинать с вопроса.

— Вам нужно будет написать сочинение-рассуждение по картине Б. Щербакова «Зло мира. Век ХХ». С какого вопроса или с какой фразы следует начать свое сочинение? Ведь в этом сочинении вам нужно не описать картину, а рассуждать на основе картины. (Возможно, следует сказать о войне вообще: что такое война, что мы знаем о ней.)
— Теперь вам нужно выдвинуть тезис. Подумайте, возможно, название подскажет вам основной смысл тезиса. (Война — это великое зло для людей. Война — это зло мира. Страшное зло ХХ века — война.)
— Ну что ж, ребята, давайте остановимся на первом из предложенных тезисов и попытаемся его доказать. Какие же доказательства мы можем привести в пользу этого тезиса? В этом нам поможет картина. (Во-первых, лица людей, изображенных на картине, полны от чаяния, страха, боли за свою судьбу и за судьбу своих родных. Во-вторых, они лишились крова, дома, семейного очага. В-третьих, теперь они обречены на нищету, голод. В-четвертых, неизвестно, какова станет дальнейшая судьба всех этих людей. В-пятых, возможно, множество людей погибло во время бомбежки.)
— И третья часть нашего рассуждения — это вывод. Каков же он? (Итак, война — это страшная беда, недаром эта картина словно говорит нам: «Люди, будьте бдительны и не допускайте в свою жизнь это зло».)
— То есть в выводе, кроме самого итога, непосредственно вывода, прозвучит и призыв против войны. Ну что ж, ребята, я должна сказать: вы великолепно справились с заданием. А свое сочинение вам нужно будет немного расширить, подробнее проанализировав картину в своих доказательствах. И не забудьте про краски, ведь это тоже один из аргументов в пользу жестокости и несправедливости войны. И конечно, в этом сочинении следует как можно подробнее остановиться на своем видении войны, на своем отношении к ней.

Написание сочинения

Учитель предлагает дома или в классе написать сочинение-рассуждение по картине Б. Щербакова «Зло мира. Век ХХ», сформулировав свой тезис, не забывая про публицистический стиль речи, его особенности.

Примеры сочинений

Главная трагедия в жизни — прекращение борьбы

(по картине Б. Щербакова «Зло мира. Век ХХ»)
«Любая война оставляет глубокий след в жизни человека. И люди создают песни, пишут стихи и картины о войне. Они не могут забыть о тех, кто погиб, защищая их.

Одна из картин о войне — картина Бориса Щербакова «Зло мира. Век ХХ». На этой картине изображены ни в чем не повинные люди: пожилая женщина с ребенком, девочка с кошкой и девушка с раненым юношей. По-видимому, эти люди — беженцы. Они сидят на развалинах, разбомбленного дома, где укрывались от бомбежки. В лице ребенка страх, он смотрит на свою бабушку, ожидая от нее решения, ответа. Но на ее лице безысходность, растерянность, она сама не знает, что делать. То же выражение лица и у девочки. Она смотрит прямо перед собой, в глазах ее боль. Девушка прижалась к раненому юноше, ее лицо выражает страдание. Каждая фигура, каждое лицо искажены горем, выражая страх, опустошенность, принесенные войной.

Эта картина мне не нравится, потому что на ней никто не видит выхода, все пассивны. Жизнь — это борьба, и если человек перестает бороться, он перестает быть человеком. Ведь только что кончилась бомбежка, кругом много людей, которым нужна помощь. Разве не может эта женщина успокоить ребенка, приласкать его, а не сидеть в оцепенении? А девушка? Почему она застыла как памятник? Если юноша ранен, его надо перевязать. И успокоить малыша, и девочку с кошкой. И искать выхода, бежать за помощью. Есть статуя Микеланджело, изображающая мать, оплакивающую погибшего сына. Она застыла в безысходном горе, но имеет на это право, потому что ее жизнь потеряла смысл и ей некого спасать, а девушке, пожилой женщине и даже девочке есть кого спасать, о ком заботиться. И надо действовать, а не ждать, пока придут фашистские танки. А жалеть себя — последнее дело. Итак, главная трагедия в жизни — это прекращение борьбы».

(Аня К.)

Война — это великое зло для каждого человека

«Впервые о войне я узнал от своей бабушки. Она часто рассказывала о том, что увидела и испытала за эту страшную войну. Нищета, голод, страх за любимого человека, постоянный страх смерти... Всего не пересказать! «Война — это великое зло для каждого человека, будь он солдат или совсем маленький ребенок», — говорила она. Я понимал эти слова, но не мог их до конца осознать.

Однажды на уроке русского языка учительница показала нам картину художника Б. Щербакова «Зло мира. Век ХХ». Она сразу поразила меня своей безысходностью.

Отчаявшаяся девушка старательно поддерживает раненого юношу. Он весь в крови, а колени его изодраны. Рука девочки, которая сидит чуть дальше, безнадежно застыла на спине у пушистой домашней кошки. Ребенок, ухватившись за руку бабушки, пытается найти у нее ответы на интересующие его вопросы. Но что может ему ответить бабушка? Ничего. Ведь все они остались без крова, без дома. Одни безучастные обломки камней напоминают о трагедии. Где теперь достать еду, одежду, где им всем жить? На заднем плане еще пылает огонь, по небу стелется серый дым — все это настоящее, а в будущем полная неизвестность. А может, кто-то еще и погиб из их родных? Что же может быть страшнее смерти? Не это ли самое страшное на земле? Не это ли зло для каждого?
К тому же и краски картины говорят о многом. Художник в основном использует только красный и серый цвета, а также их оттенки. Красный напоминает о крови и огне, а серый — о дыме, темноте. Цвета словно усугубляют горе. А если посмотреть на название, то еще многое станет ясным любая война — это зло. Не имеет никакого значения, ради чего она затевалась, главное, что каждому, кого война затронула, она приносит горе, страдание, боль. Мне очень не хотелось бы никогда оказаться на месте людей, изображенных на картине Б. Щербакова «Зло мира. Век ХХ», ведь неизвестно, смогут ли они когда-нибудь забыть о тех потерях, что принесла им война. Я хочу, чтобы люди сделали все возможное для предотвращения любых войн».

(Андрей П.)

Анализ сочинений

В первой части первого сочинения говорится о том, что война оставляет глубокий след в жизни человека. Далее, в основной части, девочка описывает картину Б. Щербакова «Зло мира. Век ХХ». При этом вступление логично «перетекает» в основную часть. В третьей части ученица высказывает свое мнение о картине и выдвигает тезис о том, что жизнь — это борьба. Есть в этой части и доказательства, и вывод. К плюсам этого сочинения следует отнести то, что ученица сама выбирает довольно «хороший» тезис. Но следовало больше времени уделить доказательству тезиса, несколько расширить «философскую» часть сочинения, между тем как рассуждение появляется только в третьем абзаце.

Второе сочинение в этом отношении построено более грамотно: красной строкой по тексту всего сочинения проходит мысль о том, что война — это великое зло для каждого человека. Во введении ученик поднимает этот вопрос, «подходит» к нему, а затем с помощью картины (описания) объясняет, доказывает, что война — это зло. При этом мальчик замечает и особенности написания полотна (особенности красок), чего нет в предыдущем сочинении, и делает акцент на символическом названии картины. В четвертом абзаце второго сочинения делается вывод, подводятся итоги.

Следует отметить, что и в первом, и во втором сочинении можно найти некоторые черты публицистического стиля речи, правда, в первом сочинении это выражается в интонации, в построении предложений, в указании на то, как нужно действовать, во втором же сочинении ученик не призывает к чему-либо, он просто говорит о своем желании, о том, что он хотел бы предотвратить.

И в первом, и во втором сочинении достаточно полно раскрыта основная мысль, но второе сочинение с точки зрения построения рассуждения с элементами описания более грамотное.

Урок 18

Сочинение-рассуждение по картине
Е. А. Зайцева «Оборона Брестской крепости
в 1941 году»

Цели урока:

• закрепить умение собирать и систематизировать материалы к сочинению;

• научить детей выражать свое мнение и аргументировать его;

• активизировать лексику по темам «родина, война»;

• подготовить учащихся к самостоятельному сочинению-рассуждению.

Оборудование урока: репродукция картины художника Е. А. Зайцева «Оборона Брестской крепости в 1941 году» (см. цветную вклейку), географическая карта СССР.

Ход урока

Вступительное слово учителя.

Рассказ о художнике и о событиях,
изображенных на картине

Евгений Алексеевич Зайцев, заслуженный художник Белоруссии, родился в 1908 году на Витебщине. Окончил Государственный художественный техникум в Витебске и Всероссийскую академию художеств в Ленинграде. В годы Великой Отечественной войны был на фронте. После войны художник написал картины: «Похороны героя», «Парад белорусских партизан в Минске», «Незабываемое» и др.
 В 1949 году, когда стали известны подробности обороны Брестской крепости, Е. Зайцев поехал в Брест. Там он изучал материалы, встречался с участниками и очевидцами героической обороны и написал картину «Оборона Брестской крепости в 1941 году».

Учитель предлагает учащимся рассмотреть репродукцию картины и рассказывает об обороне Брестской крепости, эмоционально настраивая детей на восприятие картины.

«Это было на рассвете 22 июня 1941 года. Над Бугом прогремел первый залп фашистской артиллерии. В следующий миг грохот сотен рвущихся снарядов и мин потряс землю. Густая пелена дыма и пыли, пронизанная сверкающими, огненными вспышками взрывов, заволокла всю крепость. Рушились и горели дома, люди гибли в огне и под развалинами. Так началась война!

Застигнутые внезапным нападением, окруженные большими силами фашистов, советские воины с необыкновенной стойкостью отстаивали нашу родную землю.

На предложения врага о сдаче герои отвечали: «Все умрем, но крепости не сдадим!» Голодные, измученные жаждой, истекающие кровью, они продолжали борьбу. Что давало им силы? Жгучая, яростная ненависть к врагу, вероломно напавшему на нашу страну, воинский долг перед Родиной, любовь к своей Отчизне.

Кто же эти легендарные герои? Их очень много, среди них командир полка, коммунист, майор Петр Михайлович Гаврилов, который с первых минут войны организовал оборону крепости и был одним из последних ее защитников.

Душой обороны крепости был также и полковой комиссар Ефим Моисеевич Фомин. Это он повел людей в первую штыковую атаку, которая успешно окончилась уничтожением группы врагов. В одном из боев он был ранен, в бессознательном состоянии взят в плен и расстрелян на виду у наших бойцов.

Мужественно сражался бок о бок со взрослыми четырнадцатилетний мальчик Петя Клыпа. Он был незаменимым разведчиком, смело пробирался под обстрелом врага на самые опасные участки, поднося патроны, воду, еду. Это он нашел уцелевший склад боеприпасов и оружия, добыл из-под развалин небольшой запас бинтов и различных лекарств. Десятки раненых были спасены от смерти благодаря этим лекарствам.

Рядом с мужчинами сражались и женщины. Настоящий подвиг совершила учительница-комсомолка Катя Тарасюк. В бою у пулемета погиб ее муж, лейтенант Тарасюк. Когда Катя узнала об этом, она выбралась из подвала, подползла к пулемету и стала вести огонь по врагу, пока ее не поразил вражеский снаряд.

О мужестве и героизме защитников Брестской крепости написано много книг, песен, картин. Одним из произведений на эту тему является картина «Оборона Брестской крепости в 1941 году».

На картине художник показал не столько само сражение, сколько поведение в нем советского человека. Мужество, стойкость народа, высокое сознание своего долга перед Родиной — такова основная мысль картины».

Беседа по картине

В ходе беседы шестиклассники записывают в тетрадях материал, который в дальнейшей подготовке к сочинению они будут систематизировать.

— Как вы думаете, какой день войны изобразил художник на картине? Какой момент боя вы видите? (Художник на картине изобразил, наверное, первый день войны. Бой в разгаре. Защитники крепости отбивают атаку фашистов. Защитников еще много, бойцы не утомлены длительным боем.)
— На каком фоне изображает художник защитников крепости? (Защитники крепости изображены на фоне разрушенной стены у западных ворот крепости. От разрывов бомб и снарядов рухнула толстая каменная стена, видны руины (остатки) зданий, слева внизу видны бетонные укрепления крепости. Над крепостью стелется дым от пожаров.)
— Почему некоторые красноармейцы без гимнастерок? (Фашисты напали на рассвете, когда бойцы спали. Поэтому некоторые из них бросились в бой, не успев как следует одеться.)
— Какое время суток, по вашему мнению, изображено на картине и как вы это определили? (На картине изображено раннее летнее утро, лучи солнца падают с востока и освещают спины бойцов, которые ведут огонь в сторону реки, на запад, откуда наступают фашисты. От фигур людей падают длинные тени, какие бывают рано утром.)
— Кто является центральным героем картины? Как это показал художник? (Центральным героем картины является молодой офицер, который взял знамя из рук смертельно раненного бойца. Это, наверное, командир. Он подбадривает бойцов, подает команду, возможно, поднимает людей в атаку.)
— Опишите героя. (Художник показал его во весь рост, в центре картины на фоне развернутого красного знамени. Видно, что он бесстрашный, мужественный и волевой человек.)
— Что вы скажете о бойце, который изображен рядом с офицером? Опишите его действия, позу, выражение лица. (Боец прижимает к себе тяжелораненого или, вероятно, уже убитого в бою товарища, — наверное, это был его друг. Он с ненавистью смотрит на врагов, его губы плотно сжаты, широкое, скуластое лицо, поза выражают готовность бороться до последней капли крови. Мужественное лицо, широкие могучие плечи подчеркивают силу, решимость и смелость бойца.)
— Каким показан красноармеец, изображенный на переднем плане картины? (Он спокойно и уверенно стреляет из винтовки по фашистам. Видимо, это меткий стрелок, и каждый его выстрел поражает врагов.)
— Как можно охарактеризовать бойца в светлой майке? (Смелый, отважный, решительный и бесстрашный человек. Во всей его фигуре чувствуется большое напряжение, он сосредоточенно ведет огонь из пулемета, кажется, что боец слился с пулеметом в одно целое. Он уже ранен — на голове повязка, — но не покидает места боя.)
— Как художник изображает женщину? О чем говорят ее поза, движения, выражение лица? (Женщина спешит встать в ряды защитников крепости, она показана в движении, в руках сжимает винтовку, полна решимости бороться с фашистами. Лицо у нее суровое, строгое, решительное, глаза полны ненависти к проклятому врагу)
— Как одета женщина? Какие цвета использовал художник для изображения ее одежды и почему? (На ней голубоватая блузка, темная юбка. Это холодные цвета. Художник хотел не только позой, выражением лица, но и цветом подчеркнуть суровость и мужество этой женщины.)
— Какое чувство объединяет всех защитников крепости? (Любовь к Родине и ненависть к врагам.)
— Как художник показал это? Какое значение имеет развевающееся знамя? (Художник изображает развевающееся Красное знамя, которое как бы объединяет людей, показывает их преданность Родине, их стремление дать отпор ненавистному врагу, стоять насмерть. Суровые лица бойцов выражают ненависть к врагу.)
— Чему учит нас картина? (Свято выполнять свой долг перед Родиной, быть мужественными, смелыми, стойкими, волевыми людьми.)
Словарно-стилистическая работа

Учитель предлагает школьникам подобрать определения, характеризующие основные черты защитников Брестской крепости (мужественные, стойкие, смелые, решительные, волевые, гордые, бесстрашные, отважные, храбрые, любящие Родину, ответственные, верные воинскому долгу, сильные духом, ненавидящие врага и т. д.).
Систематизация материала

После беседы по картине учитель предлагает шестиклассникам проанализировать записи, сделанные в ходе урока, и сгруппировать собранный материал по плану.

1. Описание места и времени боя, изображенного на полотне. (Раннее летнее утро, лучи солнца с востока; бой в разгаре; разрушенные стены крепости, остатки зданий, бетонные укрепления.)
2. Защитники Брестской крепости. (В центре картины комиссар, Красное знамя в руке, бесстрашный, мужественный, решительный; боец справа поддерживает тяжелораненого товарища, готов сражаться до последней капли крови; красноармеец на переднем плане в пилотке, меткий стрелок, уверенно стреляет по фашистам; боец в светлой майке ранен, на голове повязка, не покидает сражения, сосредоточенно ведет огонь из пулемета; женщина сжимает винтовку, выражение лица суровое, в глазах — ненависть.)
3. Героизм защитников крепости. (Стойкие, смелые, гордые; преданность Родине; стоять насмерть.)
Составление плана сочинения-рассуждения
Коллективно составляется план сочинения-рассуждения.
1. Тезис: изображение мужества, стойкости, патриотизма защитников Брестской крепости в картине Е. А. Зайцева.

2. Доказательства:

а) мужество, верность воинскому долгу молодого офицера, изображенного в центре картины;

б) решительность и смелость бойца справа от офицера;
в) отвага и бесстрашие красноармейца в светлой майке;

г) стойкость женщины с винтовкой;

д) патриотизм, высокое чувство долга перед Родиной, лютая ненависть к фашистам защитников крепости.

3. Вывод: чему учит нас картина Е. А. Зайцева «Оборона Брестской крепости в 1941 году».

Написание сочинения

Подготовить сочинение-рассуждение на одну из тем:

• «Почему картина Е. А. Зайцева вызывает у нас чувства любви и уважения к защитникам Брестской крепости?»

• «Почему подвиг защитников Брестской крепости навсегда останется в памяти народа?»

• «В чем истоки героизма защитников Брестской крепости?»
ПРИЛОЖЕНИЕ 1

УЧЕБНЫЙ СЛОВАРЬ

Данный учебный словарь адресован учащимся и учителям для использования его в работе с картиной на уроках русского языка и изобразительного искусства. Он составлен на основе анализа лексики 85 текстов разных авторов по изобразительному искусству (живописи), содержащих в среднем 427 слов каждый (объем всех текстов — 36 295 слов).

Словарь включает три раздела.

I. Искусствоведческие термины и слова, необходимые для работы по картине.

II. Эмоционально-оценочная и образно-выразительная лексика, употребляемая в искусствоведческих текстах.

III. «Зрительные» прилагательные, обозначающие цвет (встречающиеся в искусствоведческих текстах).

Словарь может быть использован на уроках русского языка для организации разнообразной работы (тематическое объединение группы слов: «Интерьер», «Природа», «Человек», «Изобразительное искусство и т. п.; составление словосочетаний, предложений, связного текста; подбор однокоренных слов; упражнения на синонимы, антонимы и т. д.) с целью обогащения словарного запаса учащихся искусствоведческими словами, эмоционально-оценочной и образно-выразительной лексикой, словами, обозначающими цвет, а также в качестве помощника при чтении текстов искусствоведческого характера.

Искусствоведческие термины

АВТОПОРТРЕТ — портрет художника, выполненный им самим.

АКАДЕМИЧЕСКАЯ (живопись) — соблюдающая установившиеся традиции.

АКВАРЕЛЬ — водяная прозрачная краска, а также живопись такими красками.

АКВАРЕЛЬНАЯ (живопись) — исполняется обычно на бумаге красками, разведенными на воде. Отличается прозрачностью красочного слоя.

АНИМАЛИСТ — художник или скульптор, изображающий животных.

АНФАС — лицом к смотрящему.

БАТАЛЬНАЯ (живопись) — изображающая военные сюжеты.

БАТАЛИСТ — художник, изображающий военные сюжеты.

БЛИК — световое пятно на темном фоне.

ВОЗДУШНАЯ ПЕРСПЕКТИВА — изменение светотени и цвета от расстояния. Чем больше расстояние до предмета, тем слабее его окраска.

ГАРМОНИЧНЫЕ КРАСКИ — согласованное сочетание красок.

ГРАВЕР — художник, мастер, занимающийся гравировкой.

ГРАВЮРА — изображение (картины, рисунка), полученное путем оттиска с клише, приготовленного гравером.

ГРАФИКА — искусство изображения предметов линиями и штрихами, без красок, а также произведения этого искусства.

ГРУНТ — слой белой краски, которым покрывают холст для подготовки к живописи, грунтовой холст.

ДИНАМИЧЕСКОЕ ИСКУССТВО — богатое движением, действием.
ДРАМАТИЧЕСКИЙ МОМЕНТ — крайне напряженный.
ДРАПИРОВКА ткань, опускающаяся широкими складками.

ЖАНР (живописи) — устойчивая разновидность художественного произведения, например, в живописи — пейзаж, портрет, натюрморт.

ЖАНРОВАЯ ЖИВОПИСЬ — живопись на бытовые темы.
ЖАНРИСТ — художник, изображающий современный ему быт.

ЖИВОПИСЬ — изобразительное искусство — создание художественных образов красками.

ЖИВОПИСЕЦ — художник, занимающийся живописью.

ЗАМЫСЕЛ — заложенный в картине (произведении) смысл.

ЗАРИСОВКИ (с натуры) — воспроизведение чего-нибудь.

ИЗОБРАЗИТЕЛЬНОЕ ИСКУССТВО — искусство, воплощающее художественные образы на плоскости и в пространстве (живопись, графика, скульптура, а также архитектура).

ИЛЛЮСТРАЦИИ — рисунок, иллюстрирующий, поясняющий что-нибудь.

ИЛЛЮСТРАТОР — художник, иллюстрирующий книги.
ИСКУССТВО — творческое воспроизведение действительности в художественных образах.

ИСКУССТВОВЕД — специалист по искусствоведению.
ИНТЕРЬЕР — архитектурно и художественно оформленное внутреннее помещение здания; интерьер в картине.

КЛАССИЧЕСКАЯ ЖИВОПИСЬ — следующая методам классицизма, основанного на подражании античным образцам.

КОЛОРИТ — соотношение красок в картине по тону, насыщенности цвета.
КОМПОЗИЦИЯ — строение, соотношение и взаимное расположение частей; расположение фигур на картине художника.

КОНТРАСТ — резкая противоположность контраст зрительный — зрительная оценка относительной яркости (освещенности) предмета или его цвета по сравнению с окружающим его фоном.

КУЛЬМИНАЦИЯ момент наивысшего подъема, напряжения в развитии чего-нибудь (сюжета картины).

ЛИРИЧЕСКИЙ (пейзаж) — передающий индивидуальные чувства художника и вызывающий чувствительное, повышенно эмоциональное настроение.

ЛОКАЛЬНЫЙ ЦВЕТ — основной и неизменный цвет изображаемых объектов, условный, лишенный оттенков, которые возникают в природе под воздействием окружающей среды, освещения и т. п.

МАЗОК — наложение краски отрывистым, коротким движением кисти, а также слой краски, наложенный таким движением.

МАНЕКЕН — деревянная кукла с подвижными руками и ногами, применяемая художника для зарисовки человеческих поз.

МАНЕРА — отличительные черты творчества какого-нибудь художника или писателя, его стиль.

МАРИНА — картина, изображающая морской вид.

МАРИНИСТ — художник, изображающий морские виды.

МОДЕЛЬ — предмет изображения в искусстве; натурщик (натурщица), позирующие художнику.

МОЗАИКА — рисунок или узор из скрепленных между собой разноцветных камешков, кусочков стекла, эмали.

МОДЕРН — направление в изобразительном и прикладном искусстве конца ХIX — начала ХХ века, противопоставляющее себя искусству прошлого.

МОНУМЕНТАЛЬНОЕ ИСКУССТВО — род пластического искусства, охватывающий памятники. Монументы, элементы убранства зданий; величественное, производящее впечатление.

МАСЛЯНАЯ ЖИВОПИСЬ — картина, написанная масляными красками (разведенными на масле).

МОЛЬБЕРТ — подставка (обычно треножная), на которой помещается холст на подрамнике, или доска для работы художника.

НАБРОСОК — предварительно, бегло, в общих чертах сделанный рисунок.

НАТУРА — то, что служит предметом изображения художника.

НАТУРЩИК(ЦА) — человек, позирующий перед художником за плату.

НАТУРАЛИЗМ — направление в искусстве, стремящееся к фотографическому копированию действительности.

НАТЮРМОРТ — картина с изображением крупным планом цветов, плодов, фруктов, битой дичи, рыбы, неодушевленных предметов (мертвая натура).

НЮАНС — оттенок, едва заметный переход, тонкое различие в чем-либо.

ОБЪЕКТИВНОСТЬ — соответствие объективной действительности, беспристрастность, непредвзятость.

ОБРАЗ — обобщенное художественное отражение действительности, облеченное в форму конкретного, индивидуального явления.

ОБЕЛИСК — памятник, сооружение в виде суживающегося кверху граненого столба с пирамидально заостренной верхушкой.

ОБЛИК — внешний вид, очертание, наружность.

ОРЕОЛ — светлое сияние вокруг светящегося предмета.

ОРИГИНАЛ — подлинник, подлинное произведение (в отличие от копии).

ОТБЛЕСК — сияние отраженного света.
ОТТЕНОК — разновидность одного и того же цвета.

ПАЛИТРА — тонкая дощечка с отверстием для надевания на большой палец левой руки, служащая живописцам для смешивания красок; подбор красочных сочетаний в картине, цветовая гамма.

ПАННО — часть стены, потолка, обрамленная лепниной, орнаментом и украшенная живописным или скульптурным изображением; картина, барельеф, заполняющие часть стены, потолка.

ПАНОРАМА — картина больших размеров с объемным первым планом, обычно занимающая стены круглого, с верхним светом здания.

ПАСТЕЛЬ — мягкие цветные карандаши для живописи, а также исполненный ими рисунок.

ПЕЙЗАЖ — изображение природы.

ПЕЙЗАЖИСТ — художник, специалист в области пейзажа.

ПЕРСОНАЖ — действующее лицо в художественном произведении.
ПЛАКАТ — цветной настенный рисунок с агитационным или рекламным текстом; плакатная живопись.

ПЛАН — место, расположение какого-нибудь предмета в перспективе; передний, задний план.

ПЛАСТИКА — совокупность искусств, создающих объемные формы (скульптура, резьба).

ПОЗА — положение тела.

ПОЛОТНО — картина (обычно на холсте).

ПОЛУТОН — переход от светлого, яркого цвета, тона к темному.

ПОЛУТЕНЬ — слабая прозрачная тень.

ПОРТРЕТ — изображение определенного человека или группы людей в живописи, скульптуре, графике или фотографии.

ПОРТРЕТИСТ — художник — мастер портрета.

ПЛЕНЭР — живопись на открытом воздухе (в противоположность живописи в мастерской); пленэрная живопись стремится к передаче естественного освещения и воздушной среды и воспроизводит реальные оттенки света, непосредственно наблюдаемые в природе.

РАКУРС — перспективное сокращение удаленных от зрителя частей изображенного на плоскости предмета.

РЕАЛИЗМ — направление в литературе и искусстве, ставящее целью правдивое воспроизведение действительности в ее типических чертах.

РЕПРОДУКЦИЯ — воспроизведение картин, рисунков типографским способом.

РЕПРОДУЦИРОВАТЬ — делать репродукцию.
РИСУНОК — совокупность линейных элементов в картине, в противоположность колориту, краскам; нарисованное изображение, воспроизведение чего-нибудь.

РИСОВАЛЬЩИК — художник, владеющий искусством рисунка; художник-график, специалист по рисованию карандашом.

РИТМ (красок) — равномерное чередование каких-либо элементов.

РОМАНТИЗМ — направление в литературе и искусстве, проникнутое идеализацией действительности, стремящееся к изображению идеальных героев и чувств.

РОМАНТИК — представитель романтизма; человек, склонный к мечтательности, эмоционально-приподнятый.

РЕФЛЕКС — оттенок света, возникающий при падении на предмет света, отраженного от других объектов.

СВЕТОТЕНЬ — распределение различных по яркости цветов и оттенков, светлых и теневых штрихов в живописи и графике.

СЕАНС — действие, выполняемое в определенный промежуток времени без перерыва (портрет написан в три сеанса).

СИЛУЭТ — одноцветное плоскостное изображение человека, предмета (темное на светлом фоне, светлое на темном).
СИМВОЛ — художественный образ, воплощающий какую-либо идею.

СММВОЛИЗМ — антиреалистическое направление в искусстве и литературе, отражающее действительность в условных и отвлеченных формах.

СИМВОЛИСТ — последователь символизма
СИММЕТРИЯ — соразмерность, полное соответствие в расположении частей целого относительно средней линии, центра.

СКУЛЬПТОР — художник, занимающийся скульптурой, ваятель.

СКУЛЬПТУРА — искусство создания объемных художественных произведений путем лепки, резьбы, высекания или отливки (из глины, песка, гипса, дерева, камня, бронзы и т. п.).

СЛАЙД — диапозитив, цветное или черно-белое фотографическое позитивное изображение на прозрачной подложке (стекле, пленке), проецируемое на экран с помощью диапроектора, диаскопа и т. д.

СТАНКОВАЯ живопись — картинная живопись (в отличие от стенописи), от «станка» (мольберта) на котором создается произведение.
СЮЖЕТ — предмет изображения (в изобразительно искусстве).

ТЕПЛЫЕ ОТТЕНКИ — цветовые оттенки, которые приближаются к красным и желтым и напоминают тепло, огонь.

ТЕПЛОХОЛОДНОСТЬ в живописи закономерное чередование теплых и холодных оттенков для создания эмоционально сильного и естественного цветового строя картины.

ТЕХНИКА живописи — совокупность приемов какого-нибудь вида деятельности; процесс создания картины.

ТОН — характер, оттенок красок, цвета по яркости, колориту.

ТОНАЛЬНОСТЬ — преобладающее сочетание тонов в картине.

УЛЬТРАМАРИН — яркая синяя краска; ультрамариновый.

ФАКТУРА — своеобразие, особенности художественной техники в произведениях искусства (почерк линии и мазка, ведение кисти, пера или карандаша, удары резца).

ФАС — вид спереди, с лица.

ФИГУРА — скульптурное или живописное изображение человека или животного.

ФОН — основной цвет, тон, на котором пишется картина и рисуется что-нибудь; задний план картины.

ФОРМА — внешнее очертание, наружный вид предмета.
ФРЕСКА — картина, написанная водяными красками по свежей, сырой штукатурке; фресковая живопись.

ХАРАКТЕР — совокупность всех психических, духовных свойств человека, обнаруживающихся в его поведении.

ХОЛОДНЫЙ оттенок — цветовой оттенок, тяготеющий к зеленым, синим, фиолетовым и связанный с ощущением холода.

ХОЛСТ — картина, писанная масляными красками на ткани.

ЦЕНТР — середина, средняя часть чего-нибудь (картины).

ЭСКИЗ — предварительный набросок к картине.
ЭКСПРЕССИЯ — выражение чувств, переживаний, выразительность.

ЭТЮД — рисунок, выполненный с натуры и обычно представляющий собой часть будущего большого произведения.

ЭТЮДНИК — специальный плоский ящик с принадлежностями для живописи, рисования и местом для помещения этюда.

ЭСТАМП — картина-оттиск, снимок с гравюры.
Эмоционально-оценочная

и образно-выразительная лексика,
употребляемая в искусствоведческих текстах
 А

архитектурное обрамление

 Б

багрово-красные тучи
бегущие облака
безграничная любовь
безграничная неодолимая тоска

безграничный простор
беззаветно преданный искусству

беззащитная толпа
безобразная сцена
безысходная печаль
белый снег
бережная манера

бесконечная стихия
бесконечные переливы радужных цветов

бесплотный эфемерный образ

бесспорный интерес
бесспорный результат
бесчеловечная жестокость

бледное лицо

близкий друг

блистательный талант
Богочеловек
большой лоб
босые черные ноги
брюлловская осязаемость

 В

важнейшие противопоставления
важнейший мотив
вдохновенный человек
великий человек
великолепие
великолепный натюрморт
величавая и безмятежная тишина
величайшее завоевание
величественная осанка
величественная пейзажная панорама
весенняя природа
вечерний пейзаж
вздыбленный конь
вкусный хлеб
властвует тревога
внешняя простота
внутренний геометризм
внутренняя близость
возвышенная красота
восторженное отношение
восторженные толпы
выразительно и тихо
высокая одухотворенность
высокое место
высшие достижения

 Г

гармоническое совершенство

героический образ
глубина взгляда
глубина проникновения
глубокая психологическая невесомость

глубокий психологизм
глубоко несчастный человек
глубоко правдивый
глубоко прочувствованный
глубокое удовлетворение
глубочайшее внимание
гневная угроза
гонимые бешеным ветром облака
горечь на исходе дней
горячо взяться за работу
господствует голубой цвет
грозный взор громкий «глас»
густая завеса туч
густо-голубой пейзаж

 Д

декоративная основа
декоративное богатство
дерзкий человек
деформированный мир
дивная вещь
динамичный силуэт
«домашность» интерьера
достоверная картина
достоинство произведения
доходчивая картина
драгоценный сердцу
драматическая напряженность

древние кремли и монастыри

духовный переворот
душевная боль

душевная стойкость и мужество

 Е

естественная красота
естественно и свободно держаться

 Ж
жгучая тоска
живая характерность
живой блеск
живописная метафора
живописное дарование
живопись глаз

 З
заглубленные фигуры
замечательно передать
запечатлеть облик
звериный страх
здоровое радостное отношение

зловещий умысел

золотисто-желтоватый оттенок

золотисто-коричневый оттенок

золотистый тон

золотое сияние
зоркая наблюдательность

 И
излюбленная техника

измученный человек
изобразительная ясность
изогнутые фигуры
изумительное живописное богатство
изумленный зритель
изящество штриха
информативный язык
искалеченный мир
исключительная личность
искренняя взволнованность
истинно историческая живопись

истинное признание
 К
красочное пятно
красочные отношения
крепкий, выносливый человек

крепко связать

культурный зверь

 Л
локальная чистота
лучшая фигура
лучшее произведение
лучший натюрморт
любимая стихия

любимый пейзаж
любовно и точно написанный

 М
мазки, рассыпающиеся отдельными пятнами

мистический быт

многогранное цветовое решение

молодой талантливый художник
монументальный образ
мрачная личность
мужественная сила
мучительная внутренняя борьба
мчатся облака
мягкие краски
мягкий свет солнца

 Н

надрыв в сердце
наиболее выразительная картина
напряжение душевных сил

напряженно всматриваться

напряженно работать
настойчиво искать
не стесненные в движении фигуры
небывалая выразительность
неведомая душа
нежное цветение
нежный образ неизведанные горизонты
неизъяснимая судьба человека

некрасивый человек

неподражаемое психологическое мастерство

непринужденная интимность

непринужденная поза
неторопливые движения
неустойчивое пространство
низкая холодная изба
нотки разочарования
нотки усталости

 О
обаятельный человек
образ разгневанной природы

огромное полотно

огромный успех
одержимая сторонница
одинокая фигура
оживают картины
оранжево-розовый (облака)
острейший конфликт
отблеск солнца
очень сдержанная тональность

ошеломить
огромный современный мир

ощущать себя неуютно
ощущение глубины и пространства
 П
патетика чувств
песочный берег
пластическая красота
подлинное вдохновение
полыхающее пламенем небо

поразительная точность
потупленные глаза
правдивая картина
правдивый образ
превосходный портрет
предельная верность
прелестное лицо
преображаться улыбкой
приглушенно-розоватый цвет
приковывать внимание
прозрачная тень
проницательностью воссозданный

просветленность света
повисшая в воздухе
подвижный динамичный образ
поражать красотой
последнее достижение
поэтический беспорядок

 Р
радостное и взволнованное чувство

радостный пейзаж
разбитый талант
развесистое дерево
разрушительный ветер
раскрытые голубые глаза
реальная картина
редкая одаренность
редкий дар
ритмичная игра красок
 С
с холста спускается толпа
самый прекрасный и возвышенный

свежий кавалер
сверкает тяжелый взгляд
сверкающие молнии
свободная воля
сгущенная атмосфера
сдержанная красочная гамма

сердечность
серый ветреный день
сила выразительности
сильное впечатление
скупой луч
слегка зеленоватые глаза
слепая стихия
сломалась семейная жизнь
смешная сцена
смиренный поклон
солнечный день
солнце разрывает густую завесу
сомкнутые губы
спокойный и серьезный
старый друг
страдальческое лицо
страшная картина
страшные испытания
страшный день
страшный мир
стремительно выражать
стремительный порыв
судорожно прижимаются головы

суровое лицо

 Т
темные угли
темный вид
теплые серые тона
теплые тона
тесно связанные
торжественное спокойствие
торжественные просторы воды

тоска сковывает
трагизм судьбы
трагическая атмосфера
трагический день
тревожная сосредоточенность

тяжелое предчувствие
тяжелые облака
тяжелый взгляд

 У
увековечить главное
угрюмое лицо
удивительная фигура
умирающий художник
устремиться к кому-то
устремленный взгляд
умиротворенное выражение лица
умиротворенный художник
уставший художник
усталое лицо
усталый взгляд
устоявшийся стиль
устроенная судьба

 Ф
фанатично приверженный
фигура распластана
физическая изуродованность
 Х

холодный блеск

хрустящая корка хлеба

художественная глубина

худший вариант

 Ц

цветотеневая игра

 Ч
человек-зверь
черный урок
чистая листва
чудесное настроение
чудное выражение лица
чудный взор
чудный пейзаж
чутко внимать словам
чуткий художник

 Ш
шумовое звучание

 Щ

щемящая тоска

 Э
эмоционально подкупающая правдивость

эмоционально-приподнятое настроение

 Ю
юность жаждет действия

 Я
ясное лазурное небо

яркие цветовые силуэты
яркий вид (пейзаж)
«Зрительные» прилагательные,
обозначающие цвет (встречающиеся
в искусствоведческих текстах)
Абрикосовый

апельсиновый
Багровый

багрово-синий

багряно-золотой
багряный

беленький

белозубый

белокаменный

бело-красный

белокурый

бело-розовый
белоснежный
белый
бледно-голубой
бледно-желтый
бледно-зеленый
бледновато-желтый
белоствольный
бледнолицый

бледный
блекло-голубой

блекло-зеленый

блекло-синий

блеклый

бруснично-красный

брусничный

буро-желтый

буро-зеленый

буро-красный

бурый

Васильковый

вишневый
Голубой

голубовато-белый

голубовато-серый

голубоватый

голубоглазый
Желтый
желто-зеленый

желтовато-красный

желтоватый
жемчужно-белый

Зеленый
зелено-бурый
зелено-серый
зеленовато-желтый
зеленоватый
золотисто-желтый
золотисто-красный
золотистый

Изумрудный

изумрудно-зеленый

Канареечный

каштановый

кирпичный

кофейный

красный

красно-бронзовый

красно-бурый

красно-коричневый

красновато-бурый

красновато-желтый

красновато-лиловый

красноватый
Лазурный

лилово-голубой

лилово-синий

лиловый

лимонный
Малахитовый

малиновый

Оливковый

оранжевый

оранжево-желтый

оранжево-золотой

оранжево-красный

Розовый

розовато-желтый

розовато-охристый

розовато-сиреневый

розоватый

рубиновый

рыже-коричневый

рыжеватый

рыжеволосый

рыжий

Сапфирный

светло-бежевый

светло-желтый

светло-зеленый

светло-карий

светло-каштановый
светло-коричневый

светло-красный
светло-оливковый
светло-оранжевый

светло-розовый

светло-русый
светло-серый

светло-синий
светловолосый

светлоглазый

свинцово-серый

серебристо-белый

серебристо-серый

серебристо-синий

серебристо-черный

серебристый

серо-белый

серо-голубой

серо-желтый

серо-розовый

серовато-голубой

серовато-желтый

сероватый

сероглазый

сиреневатый

сиренево-синий

сиреневый

Темно-вишневый

Ультрамариновый

Фиолетовый

фиолетово-красный

фиолетово-синий

Холодно-желтый

Шоколадный

Яичный

янтарный
ярко-белый

ярко-голубой

ярко-желтый

ярко-зеленый

ярко-красный

ярко-оранжевый

ярко-синий
ПРИЛОЖЕНИЕ 2
СПРАВОЧНЫЕ МАТЕРИАЛЫ

О ХУДОЖНИКАХ

Николай Петрович Крымов

(1884—1958)

Николай Петрович Крымов родился в Москве в семье художника П. А. Крымова, работавшего в портретном жанре. Отец и научил сына рисовать.

В 1904 году Николай поступил в Московское училище живописи, ваяния и зодчества.

Его наставниками были К. А. Коровин и В. А. Серов. Они сразу же заметили большие способности юного художника.

Ранние живописные произведения Крымова говорят о его увлечении неоимпрессионизмом. Таковы «Пейзаж с луной» (1904), «Летняя ночь» (1905), «Лунная ночь» (1906), выполненные в декоративно-условной манере.

В начале 1900-х годов Крымов стал участвовать в выставках символистских объединений «Алая роза», «Голубая роза», «Венок». В 1907 году на выставке «Голубой розы» была показана его картина «К весне» (1907), отражающая интерес автора к реалистической живописи. Пейзаж стал первой крупной работой художника. На полотне — заснеженные крыши домов и сарая, темнеющие в глубине двора деревья и кусты. Используя ничем не примечательный мотив, Крымов создает очень убедительное изображение природы, совершенно не похожее на его прежние работы. Главное для мастера — не передача настроения, а создание обобщенного образа, отсюда и стремление заострить внимание на явных признаках наступающей весны (птицы на голых ветках, кот на крыше).

В 1907 году Крымов начал работать в символических журналах «Весы» и «Золотое руно». Он оформлял номера, создавая для них заставки, рисунки, изящные виньетки. В этих же изданиях печатались и репродукции его картин.

В тот же период художник написал ряд фантастических декоративных пейзажей, в которых показал сказочно-идеализированный мир природы («Сосны», 1907; «Горный ручей», 1907; «Сосны и скалы», 1907).

Создавая свои вымышленные пейзажи, Крымов обращался к самым разнообразным художественным источникам. В стиле современного лубка написаны картины «Площадь» (1908), «После весеннего дождя» (1908) и др.

Интерес художника к лубку говорит о том, что с помощью примитивного искусства мастер хотел освободиться от прежних художественных традиций и по-новому увидеть окружающий его мир.

В 1914 году Крымов отказался от создания вымышленных пейзажей и обратился к натуре. Три лета подряд он жил в подмосковном Краскове и подолгу работал на пленэре. Художник писал об этом: «Я стал работать с натуры, потому что ясно увидел, что одно впечатление не дает возможности полноты и всестороннего изучения природы».

Тем не менее полностью от своих интересов Крымов не отказался. В пейзажах, созданных в этот период, ему удалось соединить непосредственность восприятия природы с декоративностью и обобщенностью. Таковы пронизанная светом картина «Утро» (1914), написанная в единой тональности, и реалистичный и ясный пейзаж «После грозы» (1915).

С середины 1910-х годов Крымов писал главным образом лирические, проникновенные композиции с простыми мотивами. Одна из таких работ — картина «Вечер» (1918). На полотне представлен обычный, ничем не примечательный пейзаж с бытовой сценой: на берегу реки на бревне расположились трое людей, рядом с ними женщина играет с ребенком. Несмотря на кажущуюся простоту сюжета, изображение пронизано глубоким поэтическим чувством. Веет тишиной и покоем от изображения реки, берега, поросшего ивами, зеленого луга и леса вдали. Красноватое закатное освещение окрашивает в теплые желтоватые тона берег, крышу сарая, осенний лес, делает коричневатыми стволы деревьев и траву на лугу.

Интерес к изменению цвета под воздействием освещения выразился и в таких работах Крымова, как «Первый снег» (1917), «Зимний пейзаж» (1919) и др.

Художник как будто вновь открыл для себя выразительность цвета, звучность и чистоту его оттенков. Картины, созданные Крымовым в 1920-х годах, говорят сего интересе к традициям русской реалистической живописи конца ХIХ века.

В 1922 году в Третьяковской галерее прошла персональная выставка Крымова, показавшая необыкновенно возросшее мастерство художника.

В том же году живописец стал участником выставок, организованных объединениями «Мир искусства» и Союз русских художников.

В 1920-е годы Крымов заинтересовался творчеством И. И. Левитана. Он начал писать картины, в которых отразилось стремление к передаче изменчивых состояний природы. Эмоциональны и взволнованны картины «Красные крыши» (1921), «Серый день» (1923), «Речка» (1927), очень похожие на левитановские пейзажи настроения.

Многие композиции последнего периода творчества художника связаны с Тарусой. Впервые он побывал в этом живописном городке в 1928 году. Обобщенные образы природы предстают на полотнах «Таруса» (1931), «Поленово. Река Ока» (1934), «Вечер»(1935).

Крымов не только писал картины, но и занимался педагогической деятельностью (преподавал во ВХУТЕМАСе и в Московском полиграфическим институте). Известен он и как теоретик искусства.
В 1920-е годы Николай Петрович создал теорию изменения тона для передачи состояний природы в живописи. Свой новый метод он применил во многих пейзажах («Пейзаж. Летний день» (1927), «Вечер в Звенигороде» (1927), «Домик в Тарусе» (1930).

Исаак Ильич Левитан

(1860—1900)

Творчество Исаака Левитана представляет собой завершающее звено в развитии русского реалистического пейзажа второй половины ХIХ века. Художник преимущественно развивал то поэтическое воззрение на природу, ту линию лирического пейзажа, начало которой положил еще А. Г. Венецианов и окончательно утвердили в 1870-х годах А. К. Саврасов и Ф. А. Васильев. Опираясь на творческие достижения своих предшественников, Левитан продолжил поиски обобщенного образа русской природы, стремился сделать пейзаж глубоко эмоциональным и поэтичным.

Левитан прожил жизнь недолгую, полную напряженного труда. По меткому выражению одного из биографов, он мало жил, много творил и долго, мучительно умирал.

Родился Исаак Левитан в 1860 году в местечке Кибарты Ковенской губернии в бедной семье. Его отец был мелким железнодорожным служащим. В начале 1870-х годов семья переехала в Москву, и в 1873 году Левитан поступил в Московское училище живописи, ваяния и зодчества.

Рано лишившийся родителей юноша испытал немало нужды и горя. Но страстная любовь к искусству преодолевала все невзгоды и лишения. В 1877 году он стал заниматься в пейзажной мастерской А. К. Саврасова, сыгравшего исключительно большую роль в формировании его дарования. Позднее многое дал Левитану В. Д. Поленов, ставший в 1882 году руководителем мастерской.
В юношеской картине Левитана «Вечер» (1877) еще чувствуется влияние А. К. Саврасова. Более самостоятельно решена картина «Осенний день. Сокольники» (1879), приобретенная П. М. Третьяковым. Писал в эти годы Левитан и солнечные пейзажи.

Лишь в 1891 году Левитан стал членом Товарищества передвижных выставок, но выставлял свои картины вместе с передвижниками гораздо раньше. Так, полотно 1883 года «Вечер на пашне» было показано в 1884 году на двенадцатой передвижной выставке. На нем погруженные в вечернюю тень свежевспаханное поле и фигура пахаря, согбенная тяжким трудом.

В 1885 году Левитан исполнил по эскизам В. М. Васнецова и В. Д. Поленова декорации для частной оперы С. С. Мамонтова и на полученные деньги в 1886 году совершил поездку в Крым. Но поистине громадное значение в развитии дарования Левитана имели его поездки на Волгу в 1887—1890 годах. Они открыли новый этап него творчестве. «Там, — писал М. В. Нестеров, — искусство Левитана окрепло, получило свою особую физиономию».

Величавые просторы реки, суровая природа приволжского пейзажа раскрыли перед ним новый образ природы, захватили своей могучей, эпической красотой. Отличавшийся высокой требовательностью к себе, Левитан почувствовал ограниченность выработавшегося у него интимно-лирического восприятия природы. «Может ли быть что трагичнее, как чувствовать бесконечную красоту окружающего и не уметь, сознавая свое бессилие, выразить эти большие ощущения», — пишет он А. П. Чехову. Но постепенно Левитан нашел решение вставших перед ним задач.

Этот новый этап в развитии творчества Левитана от крыла небольшая картина «Вечер на Волге» (1887—1888), в которой на смену камерному лиризму пейзажей пришла лирико-эпическая трактовка природы, умение в образах природы выразить волнующие его большие чувства и мысли. Окрепшее живописное мастерство дает себя знать в полотне «После дождя. Плес» (1889), в котором художник воссоздал красоту переходного состояния природы, когда приволжский город, река, небо, мокрые прибрежные кусты, потемневшие баржи окутаны серебристо-серой пеленой влажного воздуха, но сквозь тучи уже пробиваются солнечные лучи.

В картине «Березовая роща» (1889) колорит построен на сопоставлении оттенков бархатистой зелени травы со скользящими по ней пятнами света и тени и освещенных солнцем стволов берез.

Экспонированные на передвижных выставках 1889—1890 годов волжские пейзажи выдвинули Левитана в число крупнейших мастеров русского искусства. Этот успех закрепила картина «Тихая обитель» (1890), с большой поэтической силой передающая покой летнего вечера.

Период наибольшей зрелости таланта Левитана — начало и середина 1890-х годов. В картине «У омута» (1892) Левитан написал драматический пейзаж, близкий по своей художественной силе к описанию Авдюхина пруда в романе И. С. Тургенева «Рудин». Здесь все говорит о «недобром» месте. Все замерло, во всем чувствуется тревожная настороженность.

Картина «Владимирка» овеяна скорбным лирическим чувством, а в полотне «Над вечным покоем» (1894) Левитан стремился выразить свои философские раздумья о жизни. Эту картину Левитан считал своим центральным произведением.

В те же годы Левитан написал ряд жизнеутверждающих пейзажей, в полотне «Март» (1895) художник проникновенно показал пробуждение природы, силы весеннего обновления земли.

Бодрым и новым восприятием отличается «Золотая осень» Левитана (1895), широкой и свободной кистью художник передал прозрачную голубизну осеннего неба, холодную синеву речки и золотящуюся на солнце осеннюю листву.
В картине «Свежий ветер. Волга» (1895) природа овеяна дыханием свежего волжского ветра, разметавшего в небе облака, поднявшего рябь на реке, вздувающего парус баржи.

В последние годы творчества Левитан пришел к предельной простоте изобразительных средств. Опуская детали, он сосредоточил внимание на самом главном и лаконичной композицией, общим тоном, обобщенной трактовкой формы добился замечательной силы выражения того или иного мотива русской природы. Таковы «Летний вечер» (1899—1990), «Сумерки. Стога» (1899).

Велика была роль Левитана как преподавателя Московского училища живописи, ваяния и зодчества. В своем методе воспитания он развивал педагогические принципы А. К. Саврасова и В. Д. Поленова.

«Огромным, самобытным и оригинальным талантом» называл И. И. Левитана А. П. Чехов.

Михаил Васильевич Нестеров

(1862—1942)

Он прожил восемьдесят лет. И в этой долгой жизни шестьдесят лет были отданы живописи — ежедневному упорному труду. Он жил в искусстве рядом с великолепными и сильными художниками и начинал свой творческий путь, когда гремела слава Сурикова, Репина, Васнецова.

В Москву из провинциальной Уфы Нестеров приехал в 1874 году. Через три года его приняли в Московское училище живописи, ваяния и зодчества. Учился он порядочно. Много гулял по Москве, любовался Кремлем и Китай-городом, но никогда не забывал и своего родного гнезда, его старого жизненного уклада. О своей матери он позже написал: «Она была с ясным, разумным мировоззрением, но с очень сильной волей и крайне медлительна; то, что она переделала в своей области, очень значительно и может служить красноречивым примером неутомимости в труде». Он тоже воспринял эту ее способность — неутомимость в труде. Детство и родной дом станут опорой, питательной почвой его творчества.

А в училище все жило делами и словами Перова. Его любили. Ему подражали. Нестеров тоже был заражен этим «духом Перова» в своих первых работах.

В 1881 году Нестеров перебирается в Петербург и поступает в Академию художеств. Он несколько разочарован. Идет в Эрмитаж, копирует классиков, знакомится с Крамским и в его лице приобретает настоящего наставника. Он бросает Академию и вновь возвращается в свое родное Московское училище.

Через три года Нестеров женится на Марии Ивановне Мартыновской, но уже через год теряет свою любимую — она скончалась при родах... У него остается дочь, блестящий портрет которой он напишет позже. Эта смерть навсегда вошла в его душу... Но жизнь продолжалась. Нестеров начинает писать в бытовом и историческом жанре.

В 1886 году он заканчивает картину на звание классного художника — «До государя челобитчики». Он получает за свою картину большую серебряную медаль и звание. Знакомство с Суриковым оказывает на Нестерова большое влияние.

В одном из писем он пишет, что задумал новую картину «Пустынник». Это было начало нового религиозного пути в живописи. Но пока... Пока об этом никто не знал, а самого Нестерова мы застанем все в том же Абрамцеве, где он впервые увидит произведения работавших там художников. Пожалуй, самое сильное впечатление на него произвели росписи Васнецова в абрамцевской церкви: «Детская непорочная наивность граничит с совершенным искусством... Тут русский дух, тут Русью пахнет... Это чудное создание, не имеющее себе равного по эпической фантазии...»
Нестеров упорно работает над «Пустынником». И картину едет завершать в родную Уфу — среди морозных ночей, строгой красоты зимы, абсолютной тишины морозного безлюдья.

Тут же, на передвижной выставке Третьяков приобретет картину. Так началась его слава. И денег было теперь достаточно для поездки за границу. Художник едет во Францию, Флоренцию, Австрию, он укрепится в своем сознании национального искусства.

Вернувшись, он «заболеет» Сергием Радонежским и начнет писать полотно «Видение отроку Варфоломею» (1888— 1890).

Потом появились картины «Под благовест» (1895), «Великий постриг» (1898). Он пишет портреты тех людей, что были связаны с церковным кругом или входили в него.

Нестеров был одним из членов-учредителей Союза русских художников с 1903 года. Ему была близка Москва как древний православный город, старая столица. Нестеров остается не только лириком и пейзажистом, не только великолепным портретистом, но прежде всего живописцем, отразившим примат духа в человеке — духа православного. Именно он питал его талант и давал ощущение полноты бытия, которым отличаются его работы.

Революция 1917 года обрушила в небытие всю «красоту православную». Что же оставалось художнику в удел? Конечно, только образ человека. Он пишет портреты Максима Горького, академика Ивана Павлова, архитектора Алексея Щусева, хирурга Сергея Юдина.

За портрет И. П. Павлова Нестерову присудили Государственную премию в области живописи.

Михаил Нестеров отдал свою жизнь изучению русских традиций и сам создал столь глубокую религиозную живопись, что равных ему не было среди современников. «Нестеровская красота Руси» — это красота лирическая, сердечная; это сила молитвы и тихий свет веры; это мощь и героика истории.

Илья Семенович Остроухов

(1858—1929)

Илья Семенович Остроухов родился в Москве. Еще в детстве проявился его интерес к родной природе, но тогда он был направлен в другое русло — в занятия естественными науками. Увлечение живописью родилось позднее, когда юноша познакомился с семьей известного промышленника и мецената С. И. Мамонтова и начал принимать активное участие в деятельности Абрамцевского кружка. В мамонтовском имении Абрамцево работали такие известные мастера, как В. М. Васнецов, И. Е. Репин, В. Д. Поленов, В. А. Серов, М. В. Врубель, К. А. Коровин, М. В. Нестеров. Знакомство с ними не могло не оказать влияния на молодого человека, решившего посвятить себя искусству.

Свой путь в живописи Остроухов начал самостоятельно, пользуясь советами И. И. Шишкина и И: Е. Репина (в 1881—1882 посещал воскресные рисовальные вечера в доме Репина). С 1882 по 1884 год молодой художник начал заниматься в частной мастерской известного педагога профессора П. П. Чистякова.

В 1886 году Остроухов стал вольнослушателем Московского училища живописи, ваяния и зодчества. В то время к нему пришел первый успех. Публика с интересом встретила ранние работы мастера — чудесные пейзажи настроения, своей камерностью и свежестью напоминающие картины Левитана. В то же время работы Остроухова полностью лишены минорных нот, присутствующих в живописи Левитана. Таковы полотна «Золотая осень» (1886—1887), «Первая зелень» (1887—1888).

В более поздних работах непосредственность уходит, уступая место новому: теперь Остроухов пытается создать обобщенный образ русской природы. Наиболее ярко это стремление выразилось в известном полотне «Сиверко» (1890). Художник изобразил реку, вдающуюся в обрывистый берег, поросший травой и цветами. Вдали темнеет лес. Ветер гонит по небу серые облака, покрывает воду легкой рябью. Глядя на полотно, зритель ощущает, как в его душе поднимается чувство радости от соприкосновения с суровой красотой русской природы. «Сиверко» — наиболее значительное произведение Остроухова. Картина восхитила П. М. Третьякова, и он приобрел ее для своей коллекции.
Остроухов любил писать переходные состояния природы, пытаясь уловить и запечатлеть на холсте те едва заметные изменения, которые преображают окружающий мир. Особенно ярко выражен этот интерес в картине «Ранняя весна» (1891). В то же время «Ранняя весна», как и многие другие зрелые произведения Остроухова, показывает, что из живописи мастера исчезли непосредственность и свежесть, придававшие его ранним пейзажам такое очарование.

«Ранняя весна» стала последней законченной картиной Остроухова. Увлекшись коллекционированием, он постепенно отошел от творчества. Будучи другом П. М. Третьякова, он давал знаменитому коллекционеру советы, помогая оценить ту или иную работу. После смерти Третьякова Остроухов возглавил руководство Третьяковской галереей и до 1913 года являлся ее попечителем.

Остроухов собрал обширную коллекцию картин известных мастеров ХVIII и ХIХ веков и древнерусских икон. После революции это собрание национализировали, а дом художника стал Музеем живописи и иконописи им. И. С. Остроухова. Бывший владелец коллекции остался в музее пожизненным хранителем. К сожалению, после смерти живописца картины из его коллекции разошлись по московским и ленинградским музеям.

Юрий Михайлович Ракша

(1937—1980)

Жизнеописание Юрия Ракши можно уложить в несколько строк. Оно традиционно для поколения тех, чье детство испытала огнем, бедой, нуждой, овеяла крылом победы Великая Отечественная война. Голодное военное детство на окраине Уфы в рабочей семье, где в 1937 году родился Юра, учеба в Москве в средней художественной школе при Институте им. Сурикова, которую он окончил с серебряной медалью, и еще пять лет учебы во ВГИКе. Во время учебы во ВГИКе появляется семья, рождается дочь, затем — пятнадцать лет работы на Мосфильме и параллельно — живопись, живопись, живопись...

Юрий Михайлович рассказывал: «Рисовать я любил всегда. Помню свою любимую и первую книгу «История Гражданской войны в СССР», полную фотографий, рисунков, портретов. Окна в нашей барачной комнате завешены черным — светомаскировка, холодно, а я сижу и рисую свои собственные баталии на полях этой толстой книги. Я не помню, как началась война, был совсем еще мал, к тому же Башкирия — тыл, но отчетливо помню ощущение голода, вкус жмыха и картофельных очистков. Светлая и печальная память детства. И еще вспоминается журнал «Огонек». Многочисленные репродукции вырезал, наклеивал, забывая голод, и за год, за два собрал, кажется, всю «Третьяковку». Мог ли думать тогда, что как раз напротив Третьяковской галереи буду потом учиться в художественной школе... В Москву приехал стриженым наголо шестнадцатилетним парнем с фанерным чемоданом, полным рисунков, но на экзамены опоздал. Посмотрели на работы, на меня — решили взять. Вот так и кончилось для меня обычное провинциальное детство. Оно потом вернется ко мне в моих картинах новой памятью». В десятках фильмов, где Юрий Ракша был художником-постановщиком, в сотнях своих живописных полотен он запечатлел множество пейзажей и лиц. Но все его фильмы и холсты объединяют правда и мудрость. Можно назвать и общую для всех его произведений тему: Отечество. Люди отечества, его природа, его будни и праздники, и то, что мы называем ощущением связи поколений — его сегодняшний день и его будущее, его история.

Работая в кино, он постоянно писал. Свободно, радостно и — до изнеможения. Поразительно перекликаются в его творчестве кино и живопись! Первый фильм Юрия «Время, вперед!» и его знаменитое полотно «Моя мама». Киношедевр «Восхождение» и картины, посвященные памяти о войне, — «И поет мне в землянке гармонь...», «Тыл».

Известность, популярность пришли к Юрию Ракше с его первых выставок. Полотно «Современники» было отмечено премией Московского комсомола. Холсты Ракши экспонировались на всесоюзных и международных выставках — в Париже, Лондоне, Праге, Токио. «Его» фильмы демонстрировались на экранах многих стран мира, а «Дерсу Узала» был удостоен первой премии Московского международного кинофестиваля и премии «Оскар» Американской академии киноискусств. Можно было бы привыкнуть к славе, но он так и не привык.

Он писал: «Картина, наверное, должна рождаться не по географическому или умозрительному признаку, а в сердце. А потом уже можно ехать и за этюдами, а может, просто «за запахом тайги» — за тем, чего не хватает для задуманного. Художник должен уметь изображать по впечатлению, по воображению... Порой практику слепого следования этюду называют — «ближе к натуре». Но это лишь фраза, понятая поверхностно, схематично. Картина прежде всего — сочинение».

В своем творчестве Юрий Ракша всегда шел от драматургии, от мысли — к форме, а не наоборот. Форму ему диктовало содержание.
Последняя работа художника, его лебединая песнь — триптих «Поле Куликово». Он понимал, что эта историческая картина будет для него самой современной. Самой большой и серьезной. И для нее понадобится весь жизненный опыт. «Чтобы написать этот триптих, — как-то сказал он, — мне надо было прожить всю мою жизнь. А может, и больше, может, все шестьсот лет». Он погружался в суть тех событий, упорно искал персонажи в Москве и в деревнях. На Мосфильме берет костюмы того времени. «Неожиданно оказавшись в больнице, — пишет он о периоде, когда болезнь впервые свалила его, — терзаюсь оттого, что на два месяца оторван отдела. Глядя на пустую стену палаты, проигрываю композицию будущей картины, представляю героев. Они уже родные, уже мои. Думаю, очень важна вот такая стадия «проигрывания». После того как придумана сцена, художник, как режиссер, должен составить конкретную мизансцену, за тем, как актер, проиграть характер каждого героя, уяснить себе его поведение, позу, жест. Так что художник тут един во многих лицах».

«Поле Куликово» — не только самобытное выдающееся произведение живописи, но и пример необыкновенного мужества художника. Смертельно больной, он трудится с раннего утра до поздней ночи, одержимый лишь одной мыслью — успеть, успеть... В центральной части триптиха — «Предстояние» — среди воинов, окруживших Дмитрия Донского в момент духовного предстояния, средоточения духа, в самый кульминационный момент перед сечей, художник изобразил в образе Бренка Василия Шукшина. Изобразил и себя. «Я бы погиб там, на поле, защищая Дмитрия со спины». Изобразив себя, он уже знал, что не только символически, но и в самом прямом смысле Куликовская битва становится и его битвой. Битвой его могучего духа против смертельного недуга, белокровия. В последние часы своей жизни он уже не мог стоять, хотя еще пытался делать последние мазки. Потом уже не мог держать даже кисть. И все-таки он улыбался, понимая и мужественно принимая неизбежность происходящего.

Порой о нем говорили: «Какой красивый человек!» Да, редко кого судьба одаривала с такой щедростью: он не только творил красоту, но и сам был наделен высшей человеческой красотой — талантом. Его последняя статья заканчивается словами мужественного прощания со своими зрителями: «Я хочу принадлежать своему высокому времени мне знакома потребность и радость воистину свободно выражать себя. Как в зеркало, мы смотрим в мир и отражаемся в нем. Картины художника — это отражение мира, а значит, и его самого. И поэтому в каждой картине ищите художника, его суть, его отражение — он здесь».

Алексей Кондратьевич Саврасов

(1830—1897)

Саврасов — коренной москвич. Он родился 12 (24) мая 1830 года в семье небогатого торговца-галантерейщика.
Влечение к искусству пробудилось рано: к двенадцати годам Алексей самоучкой уже научился неплохо владеть кистью и писал гуашью и акварелью пейзажи с изображениями модных в то время романтических мотивов вроде «Извержения Везувия» или «Бури на море» (в духе Айвазовского). Но путь в большое искусство оказался нелегким. Поступив в 1844 году в Московское училище живописи и ваяния (МУЖВ), он, по-видимому из-за болезни матери и протестов отца, желавшего видеть в сыне помощника в купеческом деле и даже выгонявшего его «из квартиры за страсть к живописи, на чердак», был вынужден прекратить учебу. И только в 1848 году он смог продолжить образование в пейзажном и перспективном классе училища.
Становление художника происходило очень быстро. Уже в 1848 году он не только «копировал Айвазовского, написал два небольших вида с Воробьевых гор», но и был отмечен в отчете Московского художественного общества как ученик, «представивший лучшие эскизы».

В следующем, 1849 году он на средства мецената И. В. Лихачева совершил поездку на Украину, результатом которой стал ряд работ, заставивший критиков говорить о молодом живописце как о надежде русского искусства. А еще через год совет Московского художественного общества счел его мастерство достаточно зрелым для завершения обучения и получения звания художника, присвоенного Саврасову за «Вид Московского Кремля при лунном освещении» (1850, частное собрание, Москва) и «Камень в лесу у разлива» (1850, ГТГ). В этих работах уже в полную меру стала ощутима присущая душе этого высокого, физически сильного, но скромного и стеснительного купеческого сына чуткость к красоте, способность возвышенно поэтически и в то же время бесхитростно-правдиво чувствовать и воплощать на холсте образы природы.

В 1857 году в жизни Саврасова произошли важные изменения. Он женился на Софье Карловне Герц, сестре его соученика и приятеля Константина Герца, одного из просвещеннейших людей Москвы, основателя кафедры истории искусства в Московском университете.

Новый период его жизни и творчества совпал по времени с «эпохой реформ», наступившей в России вскоре после смерти Николая I и поражения России в Крымской войне. Стремление к правдивому слову о русской действительности, о тяжелой судьбе крестьянства, потребность в общественном «покаянии» и демократизации различных сфер деятельности, столь характерные для той поры, наглядно проявились в искусстве. Менялись философские основы и историко-художественные ориентиры творчества. В живописи стал особенно актуальным критически заостренный реалистический бытовой жанр, получивший особое развитие в Москве, прежде всего в творчестве Василия Перова. Все более конкретным, «бытовым» становилось и восприятие природы. Судьба народа, его история и современная жизнь постигались русскими реалистами в теснейшей связи с естественной средой, а лучше сказать — полями и лесами, морями и реками, дремучими лесами и березовыми рощами — всей живой жизнью бескрайних пространств сельской России. Все это по-своему отразилось и в творчестве, преподавательской и общественной деятельности Саврасова.

В «эпоху реформ» Саврасов стал одной из центральных фигур художественной жизни Москвы. Среди его близких друзей и знакомых в 1860-е годы мы видим виднейших писателей, художников, искусствоведов, меценатов Москвы (Василия Перова, Василия Пукирева, Александра Борисовского, Михаила Боткина, Павла Третьякова и других), которые, по воспоминаниям современника, нередко собирались в уютном саврасовском доме «на чашку чая» и «вели оживленные беседы об искусстве, читали литературные новинки, спорили по вопросам, волновавшим в то время русское общество». В 1862 году Саврасову была предоставлена возможность на средства МОЛХа поехать на открывшуюся в Лондоне Всемирную выставку и посетить другие европейские страны: Данию, Францию и Швейцарию.

К лучшим пейзажам, исполненным Саврасовым в 1860-е годы, относится и «Сельский вид» (1867), отличающийся особым богатством пространственного и живописного решения, причем живописная система Саврасова приобрела здесь новые в весьма важные для дальнейшего его развития качества: особую светоносность и непосредственную эмоциональность цветового строя в фактуры. Венчает поиски Саврасова 1860-х годов картина «Лосиный остров в Сокольниках» (1869).
С начала 1870-х годов в творчество Саврасова вошли новые темы и образы. Если ранее он работал в основном близ Москвы, то теперь постоянно совершал поездки в провинцию: в Троице-Сергиеву лавру, на Керженец, на Оку, но более всего на Волгу, в Ярославль, под Кострому, в Нижний Новгород, Юрьевец, в Болгары под Казанью и Жигули. Волжские просторы произвели на него огромное впечатление. Некоторые из его картин, связанных с образом Волги, имеют поистине масштабный, эпический характер. Прежде всего, это полотна 1870—1871-х годов, на которых великая река является как бы олицетворением «убогой и обильной, забитой и всесильной» Руси.

Приподнятое состояние духа, в котором находился художник, было внезапно нарушено трагическими событиями: в феврале умерла новорожденная дочка (уже третий умерший ребенок Саврасовых), тяжело заболела жена. О глубине горестных переживаний живописца свидетельствуют исполненные им в это время на Ярославском кладбище изображения могилы дочери.

И все-таки именно ранней весной 1871 года под влиянием помогающего преодолеть страдания «врачующего простора», красоты вечно обновляющейся, воскресающей природы под кистью Саврасова рядом с исполненными душевной боли этюдами появляются подготовительные работы к картине «Грачи прилетели».

В конце 1871 года картина «Грачи прилетели» предстала перед посетителями первой выставки Товарищества передвижных художественных выставок, одним из учредителей и членов которой стал Саврасов. Искомое художником единство рисунка и живописи, состояния природы и строя чувств и при этом удивительная естественность и непосредственность выражения были достигнуты в картине в полной мере. Не случайно изображение простого, знакомого, типичнейшего для России ландшафта и из года в год повторяющегося состояния природы было воспринято чуткими современниками как нечто совершенно новое, как откровение.

Среди работ Саврасова 1870-х годов есть и глубоко драматические образы, отразившие скорбные размышления художника о краткости жизни, сиротливом одиночестве любящего сердца. Такова элегическая картина «Могила на Волге» (1874). Критик Г. Урусов точно охарактеризовал ее: «Это пейзаж-поэма: тут выражена целая жизнь, и туча, как горе; тепло и свет, как радость и надежда...»

К концу 1870-х годов в творчестве Саврасова наметился некоторый спад. Он реже выставлялся, работал все более неровно. Пришли болезни, ухудшилось зрение. дала трещину, а затем и вовсе распалась когда-то счастливая жизнь. Сказалась, очевидно, душевная усталость впечат л ительного художника, болезнен но ощущавшего разрыв между поэтическим стремлением й действительностью, часто такой тягостной.

Особенно усугубился трагизм положения Саврасова после 1882 года, когда он вскоре после смерти «прикры вавшёго» его Перова был уволен из училища и, лишенный казенной квартиры, житейски неустроенный, оказался в стороне от художественной жизни. дочь художника, Вера Алексеевна, вспоминала: «Отец не хотел учить меня рисовать или лепить, находя, что художники обречены на полуголодное существование, даже имея талант. Этот взгляд оправдался на нем самом. В борьбе за существование он прямо изнемог и, не имея со стороны семьи крепкой моральной поддержки, стараясь забываться от жизненных невзгод, он начал пить, погубил этим себя, свой талант, разрушил семью».

При всем драматизме личной судьбы Саврасова последние годы его жизни стали и порой торжества художественных идей мастера. Ведь в основе творчества лучших русских художников конца ХIХ века, в противовес и вопреки сумеречной действительности, лежало утверждение отрадного чувства единства с красотой родной природы, воплощению которого посвятил свою жизнь мастер.
Когда осенью 1897 года Алексей Кондратьевич умер, его любимый ученик и продолжатель Левитан опубликовал в газете заметку по поводу смерти А. К. Саврасова, в которой говорилось: «Не стало одного из самых глубоких русских пейзажистов... С Саврасова появилась лирика в живописи пейзажа и безграничная любовь к своей родной земле… И эта его несомненная заслуга никогда не будет забыта в области русского художества».
Иван Иванович Шишкин

(1832—1898)

Иван Шишкин родился в январе 1832 года в провинциальном городке Елабуге. Отец его, небогатый купец, был большим ревнителем старины. Стремясь привить и сыну интерес к истории, он привлекал его к археологическим раскопкам древнего Болгарского царства на Волге, где он помогал московскому профессору К. И. Невоструеву. В 1844 году отец отдал мальчика в Казанскую гимназию, там будущий художник нашел себе нескольких товарищей, с которыми «мог рисовать и рассуждать» об искусстве. Однако уклад гимназии препятствовал его стремлениям и наклонностям; и он после летних каникул 1844 года не вернулся в гимназию, «чтобы не стать чиновником»,

В 1852 году Шишкин поступил в Московское училище живописи, ваяния и зодчества, получил хорошую подготовку под руководством А. Н. Мокрицкого. В 1856—1860 годах он продолжил обучение в Петербургской академии художеств у С. М. Воробьева. Успехи молодого художника, отмеченные золотыми и серебряными медалями, подтверждают слова А. Н. Мокрицкого по поводу поступления Шишкина в Академию: «Лишились мы от личного и даровитого ученика, но надеемся увидеть в нем со временем отличного художника, если он с той же любовью будет заниматься в Академии».
В 1860 году за два валаамских пейзажа (Шишкин часто бывал на Валааме, суровая, величественная природа которого ассоциировалась юноши с природой родного Приуралья) получил Большую золотую медаль и право на заграничную командировку. Однако он не спешил за границу, а весной 1861 года отправился в Елабугу, где много писал на природе, «от которой только может быть существенная польза для пейзажа».

За границу Шишкин поехал только в 1862 году. Берлин и Дрезден не произвели на него особого впечатления: сказывалась тоска по родине («Отчего я не в России, которую так люблю»). Оживился Шишкин лишь в Праге, где «встретился со многими чехами; народ все прекрасный и охотно говорят по-русски». Он восхищался рисунками «славянских типов» крупного чешского реалиста Йозефа Манеса. В 1863 году в Цюрихе Шишкин посетил мастерскую живописца и гравера Р. Коллера, где познакомился с техникой офорта.

Горные пейзажи Швейцарии оставили художника равнодушным; вскоре вместе с воспитанниками Академии Л. Л. Каменевым и Е. Э. Дюккером Шишкин начал работать в Тевтобургском лесу близ Дюссельдорфа. Исполненные пером рисунки привлекли внимание многочисленных ценителей искусства. Сам художник вспоминал об этом: «Где и куда ни пойдешь, везде показывают — пошел вот этот русский, даже в магазинах спрашивают, не вы ли этот русский Шишкин, который так великолепно рисует».

В 1865 году Шишкин возвратился Россию и за картину «Вид в окрестностях Дюссельдорфа» (1865) получил звание академика. Шишкин быстро включился в круг интересов отечественной художественной жизни, бывал в артели художников.

Произведения Шишкина «Рубка леса» (1867), «При закате» (1869), «Полдень в окрестностях Москвы» (1869), раскрывающие особенности национального пейзажа, отвечали направлению, которое развивалось впоследствии Товариществом передвижных художественных выставок. Вместе с И. Н. Крамским, В. Г. Перовым, Г. Г. Мясоедовым, А. К. Саврасовым, Н. Н. Ге и другими в 1870 году он стал членом-учредителем Товарищества.

На вторую передвижную выставку в 1873 году Шишкин представил картину «Лесная глушь» (1872), за которую получил звание профессора. Пространственно строя композицию, он дает возможность ощутить сырость валежника, проникнуться этой атмосферой, словно оставляя зрителя наедине с глухой природой. И, напротив, волна приволья, солнца, света, воздуха — его известная картина «Рожь» (1878). Картина эпична: она словно синтезирует черты национального характера русской природы, то родное, значительное, что видел в ней Шишкин: «Раздолье. Простор. Угодье, рожь. Божия благодать. Русское богатство...»

Поэтическим чувством проникнуто полотно «Среди долины ровныя...» (1883), в нем сочетаются величие и задушевная лирика. Названием картины стали строки из стихотворения А. Ф. Мерзлякова, известные как народная песня.

Хорошо передана жизнь леса в широко известной картине «Утро в сосновом лесу» (1889), написанной Шишкиным вместе с К. А. Савицким, и в холсте «Дождь в дубовом лесу» (1891).

Наряду с живописным и работами особое место в творчестве Шишкина принадлежит графике. Художник мастерски владел искусством рисунка и гравюры. Его рисунок претерпел такую же эволюцию, как и живопись. Рисунки 1880-х годов, которые художник выполнил углем и мелом, гораздо более живописны, чем рисунки пером, относящиеся к 1860-м годам. В 1891 году в академии было выставлено более шестисот этюдов и гравюр Шишкина. Выставка давала представление об огромном труде художника, глубоко чувствовавшего красоту и богатырскую силу российской природы.
Творческая деятельность Шишкина была завершена величественной композицией «Корабельная роща» (1898), в которой опыт и мастерство художника отразили неизгладимые впечатления детства. На полотне, написанном незадолго до смерти, изображена корабельная роща близ Елабуги. В картине — то знакомое сочетание большого и малого, могучего и хрупкого, что так зорко видел художник в природе родного края, что знал и любил и так искренне воспел своей кистью. 8 марта 1898 года художника не стало.

Константин Федорович Юон

(1875—1958)

Константин Федорович Юон — народный художник СССР, действительный член Академии художеств.

С 1892 по 1898 год учился в Московском училище живописи, ваяния и зодчества. Его учителями были известные художники К. А. Савицкий, А. Е. Архипов, Н. А. Касаткин. По окончании училища работал там же, в мастерской Серова, затем преподавал в собственной студии в Москве. К. Ф. Юон — один из организаторов Союза русских художников.

Юон писал тематические картины, портреты, но основным направлением его творчества стал пейзаж. Его творческая манера сочетала в себе черты импрессионизма с традициями русского реализма второй половины XIX века.

Юон увлекался изображением ансамбля Троице-Сергиевой лавры, на фоне сооружений которой него картинах развертывались сцены народных гуляний. Так возникают картины «Масленичное катанье» (1921). «Вид Троицкой лавры» (1921), «Праздничный день» (1922), «Купола и ласточки» (1921) — пейзаж, напоенный светом и воздухом, сияющий голубизной весеннего неба и лазурью куполов собора. Картины эти превосходны живым ощущением декоративного великолепия старой архитектуры, которая оживлена кипучей жизнью, развертывающейся вокруг, и кажется обновленной этой жизнью.

Художник испытал себя в самых различных видах пейзажа. Но и в городском, и в индустриальном, и в сельском пейзаже он обнаружил свойственное лишь ему видение натуры, присущий только его творческой индивидуальности взгляд на окружающую действительность. В своих картинах Юон представил Москву не как хранилище древних сооружений, а как город, наполненный новой жизнью.

Лирическая проникновенность Юона особенно выступает в сельских пейзажах, где художник восхищается декоративной щедростью русской природы, ее красочным богатством, прихотливой изменчивостью эффектов освещения в различные времена года и суток.

Подмосковные виды Юона всегда оживлены фигурками людей, а если даже их нет, то на их присутствие намекает яркая крыша сельского дома, извивающаяся в полях дорога. Важно также, что облик людей в пейзажах художника очень современен и эти фигурки не являются безличными знаками, лишь оживляющими природный ландшафт. Характер образа человека и такого рода картинах дается намеком, этот образ не может быть до конца расшифрован. Но все же в отдельных пейзажах Юона мы безошибочно узнаем людей 20-х годов, и это сообщает его полотнам особый характер жизненной непосредственности и свежести.

Юон с увлечением писал русскую зиму и яркий расцвет природы в летнюю пору. В таких картинах, как «Лыжная экскурсия. Иней» (1930), «Лыжная экскурсия в солнечный день» (1930), художник великолепно передает слепящую белизну снега, рефлексы, падающие от него на предметы. Ему удается выразить чувство радости и свободы, какое испытывает человек в серебристый в ясный морозный день. Это ощущение прекрасно передано и в одном из лучших пейзажей художника «Конец зимы. Полдень» (1929).

Список репродукций

К. Ф. Юон «Августовский вечер. Последний луч»

А. М. Герасимов «После дождя. Мокрая терраса»
И. И. Шишкин «Дубовая роща»

Дуб. Учебный рисунок

В. П. Стасов «Актовый зал Лицея» (литография)

И. Е. Репин «А. С. Пушкин в день выпуска в Лицее 8 января 1815 года»

С. Ю. Жуковский «Комната в имении Брасово»

С. Ю. Жуковский «Радостный май»

И. Н. Аристов «Спасение знамени»

Н. Н. Ге «И. И. Пущин в гостях у А. С. Пушкина в Михайловском»

А. А. Пластов «Первый снег»

Н. П. Крымов «Зимний вечер»

Т. Н. Яблонская «Утро»

Ю. М. Ракша «Маленькие купальщики»
Е. В. Сыромятникова «Первые зрители»

И. И. Левитан «Март»

М. В. Нестеров «Ранняя весна»

И. И. Шишкин «Зима»

И. И Левитан «Весна. Большая вода»

Н. П. Крымов «Летний день»

И. С. Остроухов «В Абрамцевском парке. Осень. 1887 год»

А. К. Саврасов «Грачи прилетели»

Е. А. Зайцев «Оборона Брестской крепости в 1941 году»

Б. В. Щербаков «Зло мира. Век ХХ»
К. Ф. Юон «Конец зимы. Полдень»
Список литературы

Гинзбург И. И. И. И. Левитан. — М. — Л., 1983.
Дети военной поры. — М., 1999.
Зайцев Е. А. О мире и войне. — М., 1980.
Зельманова Л. М., Колокольцев Е. Н. Развитие речи. Русский язык и литература. Репродукции картин. — М., 2000.
Интерьер в русском искусстве. — М., 2002.
Иогансон Б. В. И. И. Левитан. — М., 1965.
История русского искусства. — Т. 2. Кн. 2. — М., 1981.
Кокшенева К. А. Самые знаменитые живописцы. — М., 2002.
Мастера пейзажа / Автор-сост. Г. В. Дятлева. — М., 2002.
Пришвин М. М. Зеркало человека. — М., 1985.
Руденская С. Д. Царскосельский — Александровский лицей. — СПб., 1999.
Сопоцинский О. И. Образ Родины. — Л., 1986.
Художник Ю. Ракша. — М., 1982.
Шанский Н. М., Боброва Т. А. Школьный этимологический словарь русского языка: Происхождение слов. — М., 2001.
Школьный словарь иностранных слов / Под ред. В. В. Иванова. — М., 1990.
Школьный фразеологический словарь русского языка: значение и происхождение словосочетаний / Н. М. Шанский, В. И. Зимин, А. В. Филиппов. — М., 2000.
Энциклопедия русской живописи / Под ред. Т. В. Калашниковой. — М., 2002.
�О.И. Сопоцинский. Образ Родины. — Л., 1968. — С. 19.

� По картинам, выделенным полужирным шрифтом, составлена методическая разработка.

� Словарь русского языка / Автор-сост. С. И. Ожегов. — М., 1986. — С. 691.

� Зельманова Л. М., Колокольцев Е. Н. Развитие речи. Русский язык и литература. Репродукции картин. — М., 2000. — С. 20.

� Руденская С. Д. Царскосельский Александровский лицей. 1811—1917. — СПб., 1999. — С. 151.

� Руденская С. Д. Царскосельский Александровский лицей. 1811—1917. — СПб., 1999. — С. 152.

� Интерьер в русском искусстве. — М., 2002. — С. 184.

� Интерьер в русском искусстве. — М., 2002. — С. 183.

� Художник Ю. Ракша. — М., 1982.

� Иогансон Б. В. И. И. Левитан. — М. 1965.

� Гинзбург И. И. И. Левитан. — М.-Л., 1937.

� Шанский Н. М., Боброва Т. А. Школьный этимологический словарь русского языка: Происхождение слов. — М., 2001. — С. 38.

� История русского искусства. — М., 1981. — Т. 2. Кн. 2. — С. 35.

� Пришвин М. М. Зеркало человека. — М., 1985. — С. 169.

� Дети военной поры. М., 1999. — С. 338.

� Школьный словарь иностранных слов / Под ред. В. В. Иванова. — М., 1990. — С. 201.

� Зайцев Е. О мире и войне. — М., 1980.

1

