 Степанов Николай Михайлович,

 Не совсем обычные уроки литературы (из опыта работы в среднем звене по учебникам образовательной программы «Школа 2100»)

 Автор предлагаемых разработок пытается организовать обучение через деятельность учащихся в процессе учебной игры, индивидуального и коллективного исследования, поиска, решая таким образом проблему «отчуждения» знаний (знания, добытые, открытые в результате такой деятельности – «живые», осмысленные, присвоенные); проблему формирования комплекса надпредметных навыков: самостоятельной работы, работы в коллективе, умения строить монологическую речь, вести диалог, сравнивать, обобщать.

 Литературная игра по книге Э.Распэ «Приключения барона Мюнхаузена» (5 класс)

Цель урока: 1. проконтролировать результаты домашнего чтения;

 2. совершенствовать навыки работы в группе.

 Для проведения игры класс делится на 5 команд (5-6 человек в каждой), выбирается жюри из 3 человек.

Игра предполагает 4 этапа

Этап 1. «Как , зачем , почему?»

Поочередно члены команд (сначала 1-й, затем 2-й и т.д.) получают (или выбирают из предложенных) карточку с вопросом по содержанию книги Распэ, отвечают, получая за ответы 1 балл (жюри фиксирует это).

Если отвечает другой член команды, а не тот, кому вопрос предложен, команда получает 0,5 балла. Если ответа у команды нет, отвечает член другой команды, первым поднявший руку. Он получает 1 балл.

 Перечень предлагаемых вопросов.

1. Как конь барона оказался на колокольне?

2. Как случилось, что барон Мюнхаузен приехал в Петербург на волке?

3. Как барон Мюнхаузен убил 10 уток одним выстрелом из ружья без кремня?

4. Как случилось, что барон летал на утках?

5. Почему за одним зайцем Мюнхаузен охотился 3 суток?

6. Почему конь Мюнхаузена в течение 3 часов не мог утолить жажду?

7. Почему барону Мюнхаузену приходилось часто пришивать пуговицу на куртку?

8. Какую работу выполнял Мюнхаузен, оказавшись в плену у турок?

9. Что может случиться, если сильно ударишься головой?

10. Как чудесные слуги спасли барона Мюнхаузена от казни?

11. От чего барон Мюнхаузен потерял сознание на 3 месяца?

12. Почему капитан Фипп так и не открыл Северного полюса?

13. Как рождаются и умирают жители Луны?

14. Чем жители Луны отличаются от жителей Земли?

15. Каково, по мнению Мюнхаузена, происхождение града?

16. Причина, по которой одного из матросов стало тошнить, когда высадились на землю?

17. Как барон Мюнхаузен спас корабли, проглоченные рыбой?

18. Почему медведи боятся Мюнхаузена?

19. Как Мюнхаузен проник в тыл к врагам и разведал, хорошо ли они вооружены?

20. Сзади – лев, спереди – крокодил, слева – озеро, справа – болото со змеями. Как спастись в этой ситуации?

21. Описать маршрут путешествия ядра, пущенного бароном Мюнхаузеном из английской пушки.

22. Закончить название главы «Бешеная….»

23. Закончить название главы «Оттаявшие…»

24. Как быть, если в корабле оказалась пробоина?

25. Как разъехаться на узкой дорожке?

Результаты игры объявляются после каждого этапа членами жюри.

Этап 2. «Приключения барона Мюнхаузена» - книга «полезных» советов».

Задача игроков: как можно точнее произвести один из рецептов барона Мюнхаузена.

Группе поочередно предлагается воспроизвести один из рецептов барона.

Результаты коллективной работы группы оценивается в 3 балла.

Перечень «полезных» советов:

1. Рецепт «Шашлык из куропаток»

2. Как стать обладателем шкурки черно – бурой лисицы?

3. Что делать, если вы на коне тонете в болоте?

4. Как добраться до Луны и возвратиться с неё на Землю?

5. Как спастись от 1000 медведей?

Этап 3. «Мюнхаузен жив»

 В течение 10 минут группам предлагается сочинить историю наподобие мюнхаузеновской.

Истории зачитываются и оцениваются 5 баллами.

Этап 4. Иллюстрируем «Мюнхаузена»

 На этом этапе оцениваются иллюстрации к книге, подготовленные группами дома.

Оценка работ зависит от ситуации: сколько работ, их качество. Максимально группа может получить 5 баллов.

В заключение жюри подводит итоги игры, объявляет результат. Ученики награждаются высокими оценками и, по возможности, призами

Мастерская ценностной ориентации, завершающая раздел «Я и другие» (5 класс)

 (По материалам рассказа Р.Бредбери «И все - таки наш».)

Цель урока: 1. подвести итоги работы по разделу «Я и другие»;

 2. осмыслить ценности «родители», «семья»; их место в ценностной иерархии.

I. “Индуктор», мотивация на работу.

 Чтобы настроиться на разговор, предлагаю начать вот с такого вопроса: «Наверняка вы обласканы и согреты родительской любовью, привыкли к этому отношению как норме. И все-таки, я думаю, бывают моменты, когда вы чувствуете острую радость от того, что вас так любят. Я бы попросил вас вспомнить эти моменты и поделиться».

Монологи учеников.

II. Создание творческого продукта.

 1) Деконструкция: « Чтение рассказа Брэдбери «И все – таки наш» до эпизода, когда доктор сообщает, что «извлечь ребенка из того треклятого измерения мы не можем. (Чтение можно было дать предварительно на дом, но именно этого фрагмента (¾ рассказа), а значит учащимся предлагаются ксерокопии, без фамилии автора).

Если чтение было домашним, то предлагаем учащимся кратко пересказать сюжет произведения (где, когда происходит действие, главные герои, завязка, развитие событий).

 2) Реконструкция. Учитель предлагает завершить рассказ: в предложенном варианте были опущены кульминация и развязка.

Для этого придется пережить ситуацию, встать на место главных героев – родителей, предугадать логику их поведения.

Делается это в группах (до 6 человек), можно продумать 1 или несколько вариантов развития сюжета (10 – 15 минут).

III. Социализация.

 О результатах работы отчитывается спикер каждой группы.

IV. Промежуточная рефлексия.

 Образование разрыва, формирование информационного запроса: « А какова версия автора? Кстати, вы его узнали? Как вам это удалось?».

V. Чтение авторской версии развития сюжета.

VI. Рефлексия.

 Что скажете? Соотнесите свои варианты, гипотезы с решением Брэдбери.

 О чем заставляет задуматься рассказ Брэдбери? (О безграничности родительской любви, об инстинкте, который сильнее самого могучего инстинкта самосохранения).

VII. Закрепление впечатления, чувства.

 Демонстрация выставки репродукций великих художников, связанных с темой материнства, отцовства и записи на доске: «А пошлет Бог кому детей и дочерей, то заботиться отцу и матери о чадах». (Из «Домостроя»)

(Идея рождена уроком «Учитель – ученик»,описанной в книге И.А.Мухиной, Т.Я.Ереминой «Мастерские по литературе»).

Эвристический урок построения понятия по теме «Баллада как литературный жанр». (6 класс)

Цель урока: 1. выявить особенности жанра баллады;

 2. закрепить умение строить определение термина.

I. Знакомство с балладой Гердера «Дочь лесного царя»- просмотр записи фрагмента спектакля по балладам (текст баллады находится на каждой парте).

II. Мотивация, целеполагание. Предложение учителя через коллективную поисковую деятельность выявить особенности нового для шестиклассников литературного жанра – баллады.

III. Запись на доске и в тетрадях проблемы: выявить особенности жанра баллады.

Коллективное обсуждение проблемы: «Как предполагаете действовать? (Наблюдение за сюжетом, композицией произведения, определение рода, к которому относится баллада, построение определения понятия баллады; повторение схемы научного понятия: термин – родовое понятие (род произведения) – основные отличительные признаки жанра).

Для того чтобы выявить существенные признаки баллады вообще, необходимо наблюдение за двумя (как минимум) балладами. Поэтому в качестве дополнительного источника для наблюдения предлагается текст еще одной баллады, фольклорной, «Ворон к ворону летит».

IV. Исследование (решение проблемы) осуществляется индивидуально, в парах, в группах (выбирают сами учащиеся).

Можно предложить форму фиксации идеи для работающих в паре, группе:

	Наблюдения, идеи, выводы
	Автор(фамилия ученика)автора идеи

	
	

V. Социализация, афиширование результатов деятельности учащихся в форме выступлений.

VI. Предъявление научного определения баллады (культурно – исторический аналог, по А.В.Хуторскому . Оно может быть записано на доске.

Баллада - лиро - эпическое произведение, стихотворный рассказ с напряженным, историческим, фантастическим или любовным сюжетом, который отличается недосказанностью, неожиданностью финала, включает диалог.

VII. Рефлексия: Насколько каждый приблизился к научному определению? (Можно в процентном соотношении).

Чего не увидели и почему?

На каком этапе исследования работалось всего сложнее, а интереснее? Почему?

VIII. Запись определения в тетрадь.

 Домашнее задание: чтение баллады В.Жуковского «Светлана» и Гете «Лесной царь».

 Литература.

1. С.В.Кульневич, Т.П.Лакоценина. «Не совсем обычный урок». Издательство «Учитель»-2000г.

2. « Педагогическая мастерская по литературе». Издательство «Корифей»- 2000г.

3. А.В.Хуторской. «Развитие одаренности школьников». Москва. Владос- 2000г.

4. Б.Б. Айсмонтас. «Теория обучения». Владос.-2002г.

