Интегрированные уроки (история и основы православной культуры)
[bookmark: _GoBack]Интегрированные уроки сегодня становятся все более популярными среди учителей и учащихся. И это оправдано: форма проведения интегрированных уроков, как правило, увлекательнее традиционных занятий, а мир, окружающий детей, познается ими во всем многообразии. Три варианта интегрированных уроков представляют учителя школы №20 имени Кирилла и Мефодия г. Великого Новгорода Мария Петровна Чудинова (основы православной культуры) и Наталья Васильевна Алексеевна (история).

1 «Монументальная живопись новгородских храмов», 6 класс
Цель: формировать представление о монументальной живописи новгородских храмов.
Задачи:
Образовательная: познакомить учащихся с развитием монументальной живописи; научить различать характерные черты новгородской живописи; сформировать умения сравнивать, анализировать и делать вывод.
Развивающие: составлять описание фресок, объяснять, в чём состояло их назначение, оценивать их достоинства; развитие зрительной памяти, исторической речи, внимания, аналитического мышления.
Воспитательные: эстетическое воспитание на примере шедевров монументальной живописи.
Формы работы учащихся: совместная, самостоятельная, практическая, групповая, индивидуальная.
Оборудование и материалы к уроку: компьютер, проектор, экран, презентация. Материал для каждой группы: фрагменты фресок, фресковые композиции (в миниатюре).
План урока
1.Организационный момент.
 2.Актуализация и мотивация знаний.
 3.Задание «Соотнесите термины с определениями»
 4.Объяснение нового материала (беседа с использованием презентации) 5.Практическое задание «Собери фреску. Я художник – реставратор». 6.Рефлексия.
7.Объяснение домашнего задания.

1.Организационный момент.
Приветствие.
Организационное слово учителя. Проверка готовности детей к уроку.
2. Актуализация и мотивация знаний.

Слайд 1. Почти все монастырские храмы Новгорода, начиная с самых древних, были украшены фресковыми росписями.
Церковные росписи в раннем Средневековье превращались в «Библию для неграмотных». Живопись русского Средневековья – фреска, мозаика, икона - вызывают огромный интерес у любителей искусства и учёных всего мира.
Слайд 2. Некоторые ансамбли монументальной живописи пострадали при поздних перестройках и в годы Великой Отечественной Войны. Из строительных завалов удалось извлечь и затем собрать значительное число композиций.
Тема урока: «Монументальная живопись новгородских храмов».
1. Задание: Давайте соотнесем знакомые вам термины с определениями.

Слайд3.
	1.Живопись
	А) Изображение водяными красками по сырой штукатурке.

	2.Станковая живопись
	Б) Это большие картины на внутренних или наружных стенах зданий (фрески, панно, мозаика).

	3.Монументальная живопись
	В) Произведение искусства, выполненное красками, нанесёнными на какую-либо твёрдую поверхность.

	4.Фреска
	Г) Картина на холсте, натянутом на подрамник и установленном на мольберте (станке).

Ответ:
	1
	2
	3
	4

	в
	г
	б
	а

Проверим ваши ответы.
4. Рассказ учителя. Как работали средневековые художники?
Мастера - работали артелями - группа из 2-6 человек. В артели был главный мастер и его ученики. Мастера приступали к росписи храма после того как просыхали стены примерно через год после окончания строительства. Работа над росписью начиналась в апреле - мае и кончалась в августе - сентябре. Художники начинали роспись с главы храма и алтарной апсиды, постепенно спускаясь вниз.
Слайд 4. В 20 веке многие храмы были разрушены и фрески погибли. В ходе реставрационных работ только из одного храма Успения Богородицы на Волотовом поле из завалов извлечено более 1 млн. 710 фрагментов живописи. До разрушения памятник имел 195 композиций. На сегодняшний день реставрируется 94 композиции.
Слайд 5. За выдающийся вклад возрождения храма архитекторам – реставраторам Л.Е. Красноречьеву и Н.Н. Кузьминой присуждена государственная премия РФ 2004 г.
5. Работа в группах «Собери фреску. Я художник - реставратор». Собирается изображение, читается название, и определяется из какого храма фреска.
1 группа. Изображение «Святые целители Флор и Лавр». Собор Рождества Богородицы Антоньева монастыря. XII век.
2 группа. Изображение «Архангел Гавриил». Церковь Успения Богородицы на Волотовом поле. XIV век.
3 группа. Изображение «Сретение». Церковь Успения Богородицы на Волотовом поле. XIV век.
4 группа. Изображение «Рождество Христово». Церковь Успения Богородицы на Волотовом поле. XIV век.
5 группа. Изображение «Антоний Римлянин». Собор Рождества Богородицы Антоньева монастыря. XII.век.
6. Рефлексия. Подведение итогов урока.
	Что мне было известно по данной теме?
	Что нового я узнал?

	
	

7. Домашнее задание: Подготовить сообщение об изображении на собранной фреске.

2. «История Новгородских монастырей в топографическом плане Новгорода и его окрестностей», 6 класс
Цель урока: познакомить учащихся с историей Новгородских монастырей в топографическом плане Новгорода и его окрестностей, их значением в духовной жизни и культуре города.
 Задачи: Образовательная: 1. Дать учащимся представления об истории новгородских монастырей через топографический план Новгорода и его окрестностей;
2. Дать представления об изображении города на новгородских иконах;
3. Дать представления о людях, которые внесли огромный вклад в возрождение монастырей.
Развивающая: развивать нравственные качества личности, коммуникативные, информационные компетенции, творческие способности учащихся.
Воспитательная: воспитание у учащихся любви к своему Отечеству, уважению к историческому прошлому и настоящему родного города.
Формы работы учащихся: совместная, самостоятельная, практическая, групповая, индивидуальная.
Оборудование и материалы к уроку: компьютер, проектор, экран, презентация, материал для каждой группы: на плёнке – карта со значками монастырей и набор фотографий монастырей и храмов (современное состояние)
План урока
1. Организационный момент.
2. Актуализация и мотивация знаний.
3.Беседа и объяснение нового материала (беседа с использованием презентации)
4.Практическое задание «Путешествие по карте». 5.Рефлексия.
6.Объяснение домашнего задания.
Ход урока
1. Организационный момент.
Приветствие.
Организационное слово учителя. Проверка готовности детей к уроку.
2. Актуализация и мотивация знаний.
Мы живем в городе с многовековой православной культурой. Если пройти по улицам центральной части города, то мы видим большое количество храмов, но в древнем Новгороде были не только храмы, но и монастыри.
Ребята, обратите внимание, как называется тема нашего урока, как вы думаете, о чем мы будем с вами сегодня говорить? Определение темы урока.
Сообщение ученика (приготовленное заранее):	Прекрасны и загадочны новгородские монастыри. Монастыри всегда представляли собой комплекс культовых, жилых и хозяйственных строений, как правило, заключённых в пределах замкнутой ограды. Каменные постройки соседствовали с деревянными, составляя в целом живописный ансамбль. Это были миниатюрные городки, окружённые садами и рощами.
3. Беседа и объяснение нового материала.	
Обратите внимание на схему, на которой мы видим, что Новгород был окружён тремя рядами монастырей.
Работа по схеме.
Ответы учащихся. Первый ряд на расстоянии 2-3 км от города (Успенский в Колмове, Нередецкий.) Второй ряд, разместившийся на расстоянии 5-6 км от города, включал – Сырков, Перынский, Ковалёвский, Волотовский, Деревяницкий. Третий ряд (в 10-12 км от города) составляли монастыри Вяжищский, Хутынский, Николо-Липенский, Троицкий.
Рассказ учителя с использованием презентации. В 16-17 веках на Руси получает распространение изображение монастырей, городов на иконах. Известно несколько икон, на которых показан древний Новгород.
Слайд 1. Хутынская икона «Видение пономаря Тарасия» находилась в Спасо-Преображенском соборе Хутынского монастыря. Она написана на основе легенды 16 века. Однажды пономарю Тарасию пришлось быть в Спасо-Преображенском соборе. Внезапно в паникадилах и светильниках зажглись свечи, собор наполнился благоуханием. И видит Тарасий, что святой Варлаам поднимается из гроба, подходит к Тарасию и предлагает ему подняться «на самый верх и увидеть страшную картину.
Слайд 2. Над Новгородом стало озеро Ильмень и готово его затопить. В городе пожар и мор. Эти события изображены на иконе. Третья Новгородская летопись подтверждает, что в 1508 году был мор в Великом Новгороде три осени подряд, умерло 15396 человек. В этом же году, как сообщает летописец, был и страшный пожар. Сгорело 3315 человек.	
Слайд 3. Икона «Видение пономаря Тарасия» Расскажите, каким представлен Новгород на иконе?
Ответы учащихся и совместное обобщение: середину и низ иконы занимает изображение Новгорода. Река Волхов переходит в огромную волну от разбушевавшегося Ильменя. Над городом огромная туча. Среди зданий поражённые болезнью люди. Подробно показаны стены, башни и храмы кремля. В северо-восточном углу кремля	 сад.
Вывод. Изображение кремля на Хутынской иконе приводит нас к выводу, что кремль в конце 16-начале 17 века отличался богатством силуэта и многообразием архитектурных форм.
Слайд 4. Известно и другое изображение кремля – на иконе под названием «Богоматерь Знамение с избранными святыми». Под изображением Божией Матери показан Новгородский кремль. Можно увидеть планировку и застройку кремля, его стены и башни, характер архитектуры отдельных сооружений. Учащиеся рассматривают фрагмент изображения кремля с иконы «Богоматерь Знамение с избранными святыми» и прорись со Знаменской иконы. Середина 19 века (чертёж И.И. Кушнира).
Вывод. Это ценный документ, который раскрывает архитектурно - планировочные особенности зодчества того времени.
Слайд 5. К 1917 году из 62 монастырей Новгорода и окрестностей действующими оставались 14. Ущерб, принесённый монастырям в 1920-1930 годы и в годы Великой Отечественной войны, неисчислим и неисполним.
Слайд 6. После освобождения Новгорода в 1944 году были созданы реставрационные мастерские, что позволило восстановить большую часть разрушенных монастырских построек.
Слайд 7. Огромный вклад в возрождение новгородских памятников, в том числе и монастырей, внесли архитекторы Л.М.Шуляк, Л.Е. Красноречьев, Г.М.Штендер, Н.Н. Кузьмина.
Вопрос к учащимся: Почему так важно было восстановить, разрушенные монастыри и храмы?
Ответы учащихся.
4.Задание – «Путешествие на карте». Работа в группах. Всего три группы.
Задание – разложить фотографии на карте в соответствии с топографией, прочитать правильно название архитектурной постройки.
1 группа - карта и фотографии: Покровский Зверин, Николаевский Белый, Свято-Духов, Двенадцати Апостолов на Пропастях, Рождества Богородицы Десятинный.
2 группа - карта и фотографии: Рождества Богородицы Антониев, Успенский Волотов, Спасо-Преображения на Ковалёво, Спасо-Преображения на Нередице, Николаевский Липенский.
3 группа - карта и фотографии: Николаевский Вяжищский, Воскресенский, Деревяницкий, Успенский, Колмов, Юрьев, Троицкий, Михаило-Клопский.
5. Рефлексия. Подведение итогов урока.

	Что мне было известно по данной теме?
	Что нового я узнал?

	
	

6.Домашнее задание: подготовить сообщение о храмах и монастырях Новгорода и его окрестностей по выбору.

3.«Древнерусская архитектура. Устройство крестово-купольного храма», 6-7 класс

Цель урока: формировать представление об архитектуре Руси и устройстве крестово-купольного храма на примере новгородского Георгиевского собора Юрьева монастыря
Задачи:
Образовательная:	 познакомить учащихся с основами древнерусской архитектуры; дать общее представление о внешнем и внутреннем устройстве крестово-купольного храма.
Развивающая: развивать навыки самостоятельных исследований, использование приобретённых знаний и умений в практической деятельности и повседневной жизни; развитие коммуникативно-речевых умений
Воспитательная: воспитывать у детей духовное и эстетическое восприятие православной культуры, уважение к духовным и художественно-эстетическим традициям русского народа.
Формы работы учащихся: совместная, самостоятельная, практическая, групповая, индивидуальная.
Оборудование и материалы к уроку: компьютер, проектор, экран, презентация, материал для каждой группы: Схема устройства крестово-купольного храма, план крестово-купольного храма, рисунок с изображением храма.
 План урока.	
1.Организационный момент.
2. Актуализация и мотивация знаний.
3. Объяснение нового материала (беседа с использованием презентации).
4. Практическое задание «Назови и подпиши части храма. Дорисуй храм». 5.Рефлексия.
6.Объяснение домашнего задания.

1.Организационный момент.
Приветствие.
Организационное слово учителя. Проверка готовности детей к уроку.
2. Актуализация и мотивация знаний.
Слайд 1. Русь приняла от Византии сложившуюся православную культуру. Образцом для русских храмов стал крестово-купольный тип византийского храма. Храм - архитектурное сооружение, предназначенное для совершения богослужений и религиозных обрядов. Он отличается от обыкновенных зданий не только внутренним своим расположением, но и внешним видом.
3. Объяснение нового материала. Попробуем разобраться, как был устроен крестово-купольный храм.
Слайд 2. Рассматриваем план храма: прямоугольный объём, центр разделён 4 столпами на 9 ячеек. Над центральной ячейкой на арках возвышается барабан с куполом. Колонны разделят храм на 3 нефа, центральный и два боковых. С восточной стороны нефы заканчивались полукруглыми апсидами. Апсида могла быть одна центральная, но чаще устраивали 3 апсиды.
Первые храмы строились греками, но довольно быстро появились свои, русские мастера.
Слайд 3. Рассмотрим изображение Георгиевского собора Юрьева монастыря (1119год). В основе - одноглавый четырёхстолпный крестово-купольный храм. Мастер Пётр, построивший собор, добавил к основному объёму квадратную лестничную башню. Над башней добавил вторую главу и третью главу над хорами. Получился оригинальный трёхглавый собор. Собор шестистолпный, трёхнефный, имеет три алтарных апсиды.
4. Практическое задание «Назови и подпиши части храма. Дорисуй храм». Учащимся выдаются листы с изображением храма.
Задание 1: Слушая рассказ учителя, подпишите на выданных вам листах части храма, о которых пойдет речь.
Рассказ учителя. Главной внешней особенностью православного храма является его купольное завершение с водруженным на него православным крестом. Барабан - верхняя часть храма, служащая основанием для купола. Купол возвышается на барабане.
Отметьте на рисунках с храмом: купол, крест, барабан.
Портал - архитектурно оформленный вход в храм. Главный вход располагается с западной стороны. Дополнительные входы могут быть с южной и северной сторон. Снаружи, у входа в храм, крыльцо, площадка - паперть. Стены храма украшаются полукружиями - закомарами, которые переходят в лопатки - вертикальные узкие и плоские выступы на стене. Апсида - полукруглый выступ на восточной стороне храма, а перекрытие над апсидой в форме полукупола - конха.
Отметьте на рисунках с храмом: портал, паперть, закомары, лопатки, конхи, апсиду.
Слайд 4. Вот такой рисунок у вас должен получиться.
Задание 2: на листах, которые лежат у вас на партах с изображением храма, дорисуйте недостающие элементы храма.
5. Рефлексия. Что это означает?
1.Выступ здания полукруглый, гранёный. В христианских храмах этот выступ ориентирован на восток_______________________________________
2.Перекрытие в виде полукупола над апсидой__________________________
3.Этот элемент в виде цилиндра находится под куполом__
4. Архитектурно оформленный вход в храм ____________________________
5.Наружные полукруглые завершения прясел ___________________________
6. Домашнее задание: Подготовить сообщение о внутреннем устройстве храма.

