Технологическая карта урока
Учителя музыки МБОУ СОШ №2 Солодковой А.А.
Учебный предмет: музыка
Класс: 5 класс.
Автор УМК (программы учебного курса): программа Е.Д.Критской, Г.П.Сергеевой.
Тема урока: «Импрессионизм в музыке и живописи»
Тип урока: Урок усвоения новых знаний.

	Деятель
ность учителя
	Деятельность обучающихся

	
	Познавательная
	Коммуникативная
	Регулятивная

	
	Осуществляемые действия
	Формируемые способы деятельности
	Осуществ ля
емые действия
	Формируемые способы деятельности
	Осуществляемые действия
	Формируемые способы деятельности

	1
	2
	3
	4
	5
	6
	7

	1. Мотивация к учебной деятельности (орг.момент 1 – 2 минуты)

	Учитель настраивает учащихся на позитивный лад, подбадривает учащихся, напоминает, что они хотят и могут хорошо учиться.
	Учащиеся также настраиваются на урок, высказывают свое мнение, что они хотят и будут хорошо работать на уроке.
	Определять цель в учебной деятельности с помощью учителя
	
	
	
	

	2.Актуализация и фиксирование индивидуального затруднения в пробном учебном действии (4 – 5 минут)

	Учитель подводит учащихся к тому, что вся тема 2 полугодия связана с изобразительным искусством и музыкой На экране появляются названия стилей искусства, начиная с 17 века и заканчивая 20 веком
.Нужно понять что будет являться темой урока.
	Учащиеся сопоставляют, выделяют главное, находят ответ на вопрос учителя, делают выводы..
	Анализ и синтез, классификация, обобщение.
Распознавание существенных признаков и свойств явлений с помощью наблюдения, сравнения, анализа.
	Совместный поиск ответа на заданный учителем вопрос,
участие и взаимодействие в процессе этого поиска.
	Коммуникация, потребность поделится со сверстниками и учителем своим мнением, умения слушать и воспринимать мнение других .
	Оценивают предлагаемые для анализа произведения искусства.
	Способность принимать и сохранять поставленную на уроке цель.

	3.Постановка учебной задачи (4 – 5 минут)

	1 На экране появляется картина художника К.Моне «Впечатление
.Восход солнца».
2.Учитель просит выдвинуть предположение о стиле, в котором написана эта картина.
3.Организует беседу, выявляющую знания учащихся в сфере этого стиля живописи.
4.Подводит итог беседы.
	Анализируют стиль художника., выявляют сходство и различие образов (опираясь на ранее изученный материал).
	Выделять существенную информацию из названия картины, выдвигать свои гипотезы и обосновывать их. Осуществлять актуализацию личного жизненного опыта.
	Взаимодействие с учителем во время беседы, осуществляемой во фронтальном режиме.
	Слушать собеседника,
высказывать свое мнение, взаимодейство вать путем взаимопонима ния..
	Контролируют правильность ответов своих одноклассников.
	Уметь действовать в соответствии с целевой установкой Понимать и сохранять учебную цель и задачу. Дополнять и уточнять мнения, высказанные одноклассника ми.

	4.Открытие нового знания (построение проекта выхода из затруднения)
6 -7минут. Знакомство с музыкой в стиле «Импрессионизм»

	Учитель подводит учащихся к пониманию того, что стиль «Импрессио
низм» распространяет
ся не только на изобразитель
ное искусство, а также и на музыку и др. виды искусств. Формирование целей и задач, необходимых для изучения этой темы.
	Учащиеся сами формулируют цели и задачи урока, что для изучения новой темы необходимо: знакомство с людьми – художниками , композиторами, их произведениями искусства.
	Выявляют сходство и различие и живописных образов, сравнивают, анализируют их.
Устанавливают аналогии особенностей живописи художников – импрессио нистов с музыкой композиторов – импрессионистов.
	Отвечая на вопросы учителя, рассуждают и размышляют о том, что общего в этих музыкальных фрагментах и что в них разное.
	Формируют диалоговые формы работы и потребность поделиться своими впечатлениями и знаниями.
	Личностно оценивают звучащую на уроке музыку
	Умение взаимодействовать со взрослыми и со сверстниками в процессе учебной деятельности.

	5 Первичное закрепление (4 – 5 минут).

	Смотрят картины художников _ импрессионистов, слушают музыку, написанную композитора ми - -импрессиониста ми и сравнивают её с музыкой композиторов – классиков.
	Учащиеся смотрят картины художников – импрессионистов, затем слушают музыку Клода Дебюсси «Диалог ветра с морем» (фраг.) сравнивают её с фрагментом вступления к опере «Садко»Н.А.Римского-Корсаковам
«Океан – море синее»
.
	Анализируют стилевые, темповые, динамические и другие особенности каждого музыкального фрагмента и сравнивают их между собой. Устанавливают аналогии особенностей живописи художников – импрессионистов с музыкой композиторов – импрессионис
тов..Делают выводы..
	Общаются и взаимодействуют в процессе нахождения общего и разного в стилях этих композиторов.
	Формируются вербальные и невербальные средства общения для раскрытия своего отношения к музыке.
	Оценивают выразительные и изобразительные особенности произведений искусства (живописи и музыки)
	Умение контролировать процесс и результаты своей деятельности, включая сюда контроль в сотрудничестве с учителем и сверстниками.

	6.Самостоятельная работа с самопроверкой по образцу (эталону) 4 –5 минут

	Работа по карточкам по (группам)раздаётся два вида карточек, на экране по очереди показываются две картины, работа включает в себя вопросы (два варианта), каждый вариант относится к 1 или 2 шедевру живописи.
	Выявляют особенности стиля письма той или иной картины, отвечают на вопросы, поставленные в заданиях – о композиции, цветовой гамме и т. д.
	Формируют умение работать с информацией, через конкретно-чувственное сравнение, обобщение и анализ
	Участие в совместной деятельности, общение и взаимодействие в процессе выполнения работы по карточкам, т.е. размышления, споры, умение приходить к единому мнению.
	Распределение начальных действий. планирование общих способов работы, которые помогут быстро и эффективно справиться с заданием
	Оценивают и соотносят те образцы живописи, которые надо проанализиро вать с тем опытом синтеза и анализа, который у учащихся уже имеется.
	Умение различать объективную трудность и субъективную сложность поставленной проблемы, способность планировать свою деятельность.

	7.Включение нового знания в систему знаний и повторение 5 – 6 минут

	Просмотр презентации, в которой поэтапно отражены все разделы урока, который включает в себя подготовку к выбору одного из вариантов домашнего задания
.Звучит музыка, на основе которой будут даны варианты дом .задания («Лунный свет» Клода Дебюсси) Три варианта Д/З появл. на экране в конце презентации.
	Исследуют и выявляют закономерности появления нового стиля в искусстве, выявляют общие черты, сопостав ляют особенности живописи и музыки в стиле имперессио низма.
	Распознают существенные признаки и свойства изучаемой проблемы с помощью наблюдений, сравнений, анализа.
	Применяют словарь эмоций во время просмотра презентации для характеристики звучащей музыки и художественных образов, возникающих на экране.
	Коммуникация, обеспечивающая реализацию процессов распределения , обмена и взаимопони мания.
	Оценивают те знания и впечатления, которые получили за время урока, соотносят их с уже имеющимся опытом и знаниями в сфере музыки и изобразительно го искусства.
	Умение планировать работу до её начала, т.е выбор своего варианта домашнего задания. Умение оценить задание и свои возможности.

	8. Рефлексия учебной деятельности на уроке (итог) 2 – 3 минуты

	Учитель узнаёт какую задачу ставили на уроке? Удалось ли её решить? Какие получили выводы? Каким образом можно встроить эти знания в систему знаний о музыке в целом.
	Учащиеся называют цели и задачи, которые они формулиро вали и намечали в начале урока, анализируют все ли успели и усвоили в процессе урока.
	Сравнивали, анализировали, классифицировали, обобщали.
	Участвовали в совместной деятельности, общались и взаимодействовали на различных этапах урока.
	Планировали способы и приемы работы Путем рефлексии на свои действия, корректировали формы совместной работы.
	Оценивали собственную деятельность на уроке, во время различных этапов урока.
	Умение адекватно воспринимать как твои действия оценивает учитель и сверстники.

	9. Исполнение песни «Замыкая круг» комп.Криса Кельми.»(2-3 мин.)

	
	
	
	Участвовали в совместном исполнении выученной и любимой песни.
	Взаимопонимание, коммуникация, которая объединяет весь коллектив поющих.
	
	

Три варианта домашнего задания (после слушания пьесы К.Дебюсси «Лунный свет»):
1. Нарисовать свою картину (эскиз) под воздействием этой музыки.
2 .Сочинить небольшой рассказ – зарисовку, на тему этой музыки.
3. Записать музыкальные интонации, которые вы услышали.
