 Урок литературы в 6 классе
 А.С.Пушкин «Капитанская дочка»
	№ п/п
	Этапы работы
	Содержание этапа

	1.
	Организационный момент,
включающий:
- постановку цели, которая должна быть достигнута учащимися на данном этапе урока (что должно быть сделано учащимися, чтобы их дальнейшая работа на уроке была эффективной);
- определение целей и задач, которых учитель хочет достичь на данном этапе урока;
- описание методов организации работы учащихся на начальном этапе урока, настроя учеников на учебную деятельность, предмет и тему урока (с учётом реальных особенностей класса, с которым работает педагог).
	Цели урока. Предполагаемые результаты
 Учащиеся должны:
 1. Знать содержание романа; уметь анализировать эпизод изучаемого произведения, отбирать материал для психологической характеристики героев.
 2. Понимать проблему, выдвигать гипотезу, подбирать аргументы для подтверждения собственной позиции; сопоставлять, структурировать материал, анализировать.
 3. Совершенствовать духовно-нравственные качества личности: ответственность, долг, честь; умение давать нравственную оценку своим и чужим поступкам.

1. Организационный момент. Актуализация знаний учащихся.
Цели:
- для учителя: вызвать интерес к изучаемой теме, провести актуализацию знаний по проблеме, мотивировать учащихся для формулирования темы урока и целей своей деятельности;
- для учащихся: сопоставлять, анализировать материал, формулировать проблему и цели своей деятельности.
Метод: проблемно-поисковый.
Приёмы: беседа, викторина.
- Приветствие учащихся.
- Запись даты в тетрадь. (Дата. Классная работа. - На доске. Оставляем строку для записи темы урока.)
- Ребята, какое интересное произведение мы изучаем? Кто напомнит его название? Кто является автором этого произведения? (Роман «Дубровский» А. С. Пушкин.)
-Какое произведение называется романом? (Роман – большое повествовательное произведение, со множеством действующих лиц и развитым сюжетом.)
- Что такое сюжет? (Сюжет – последовательность и связь событий в художественном произведении.)
- Докажите, что произведение, которое мы изучаем, роман. (Здесь несколько сюжетных линий: изображение русского барства, взаимоотношения крестьян и дворян, тема крестьянского бунта, любовная линия – взаимоотношения Владимира Дубровского и Маши Троекурова.)
- Какие сюжетные линии мы рассмотрели на предыдущих уроках? (Взаимоотношения Троекурова и Андрея Гавриловича Дубровского, взаимоотношения крестьян и дворян, историю разорения Дубровского, бунт крестьян, судьбу Владимира Дубровского).
- А сейчас мы с вами проведём викторину «Узнай героя». Мы с вами вспомним героев романа, о которых пойдёт речь на этом уроке.
Викторина «Узнай героя»
1. Он шел не разбирая дороги; сучья поминутно задевали и царапали его, ноги его поминутно вязли в болоте, – он ничего не замечал. Наконец достигнул он маленькой лощины, со всех сторон окруженной лесом; ручеек извивался молча около деревьев, полуобнаженных осенью. (В. Дубровский)
2. Он мало занимался воспитанием маленького Саши, давал ему полную свободу повесничать, и не строго взыскивал за уроки, задаваемые только для формы, зато с большим прилежанием следил за музыкальными успехами своей ученицы и часто по целым часам сиживал с нею за фортепьяно. (Дефорж)
3. Не обратила никакого внимания на молодого француза, воспитанная в аристократических предрассудках, учитель был для нее род слуги или мастерового, а слуга или мастеровой не казался ей мужчиною. Она не заметила и впечатления, ею произведенного на Дефоржа, ни его смущения, ни его трепета, ни изменившегося голоса. (Маша Троекурова.)
4. - Ребята, о ком сегодня на уроке пойдёт речь? (О Владимире Дубровском и Маше Троекуровой)
- Итак, сегодня, в центре нашего внимания – одна из интереснейших сюжетных линий романа: любовная. Попробуйте сформулировать тему урока. (Владимир Дубровский и Маша Троекурова. Взаимоотношения Владимира Дубровского и Маши Троекуровой.)
- Запишите тему урока в тетради.
 - Нам предстоит большая и интересная работа. Как вы думаете, что мы сегодня на уроке будем делать? (Дети формулируют цели урока: выясним по тексту, как развивались отношения между Владимиром Дубровским и Машей Троекуровой, попробуем понять поступки героев, выразительно читать отдельные эпизоды, пересказывать фрагменты, подтверждать свой ответ цитатами из текста.)

	2.

	Опрос учащихся по заданному на дом материалу, включающий:
- определение целей, которые учитель ставит перед учениками на данном этапе урока (какой результат должен быть достигнут учащимися);
- определение целей и задач, которых учитель хочет достичь на данном этапе урока;
- описание методов, способствующих решению поставленных целей и задач;
- описание критериев достижения целей и задач данного этапа урока;
- определение возможных действий педагога в случае, если ему или учащимся не удаётся достичь поставленных целей;
- описание методов организации совместной деятельности учащихся с учётом особенностей класса, с которым работает педагог;
- описание методов мотивирования (стимулирования) учебной активности учащихся в ходе опроса;
- описание методов и критериев оценивания ответов учащихся в ходе опроса.
Изучение нового учебного материала. Данный этап предполагает:
- постановку конкретной учебной цели перед учащимися (какой результат должен быть достигнут учащимися на данном этапе урока);
- определение целей и задач, которые ставит перед собой учитель на данном этапе урока;
- изложение основных положений нового учебного материала, который должен быть освоен учащимися (на основе содержания данного пункта эксперт выносит суждение об уровне владения педагогом предметным материалом);
- описание форм и методов изложения (представления) нового учебного материала;
- описание основных форм и методов организации индивидуальной и групповой деятельности учащихся с учётом особенностей класса, в котором работает педагог;
- описание критериев определения уровня внимания и интереса учащихся к излагаемому педагогом учебному материалу;
- описание методов мотивирования (стимулирования) учебной активности учащихся в ходе освоения нового учебного материала.
	Цели:
- для учителя: раскрыть заложенные в романе вневременные нравственные ценности и их современное звучание; побуждать учащихся к открытию знаний путём проб и ошибок, к самостоятельной работе с текстом:
- для учащихся: уметь анализировать эпизод художественного произведения, объяснять его связь с общей проблематикой; отбирать материал для психологической характеристики героев; отвечать на проблемный вопрос; подбирать аргументы для подтверждения собственной позиции; структурировать материал.
Методы: практический, проблемно-поисковый.
Приёмы: опережающие задания, анализ эпизода, ответ на проблемный вопрос, составление плана, эвристическая беседа, выразительное чтение, работа с иллюстрациями, словесное рисование, художественный пересказ.
Формы работы: индивидуальная, фронтальная.
Методы оценивания: словесное поощрение, похвала.
- Давайте проследим по тексту, как складывались взаимоотношения молодых людей. Дома вы должны были составить план 11-16 глав романа.
 Проверка домашнего задания.
- Как вы назвали главы, перечитанные дома? (По желанию один из учеников отвечает, остальные дополняют, уточняют.)
Примерный план.
 XI – Превращение в Дефоржа.
 XII – Откровение Дубровского.
 XIII – Князь Верейский.
 XIV – Сватовство.
 XV – Предложение помощи.
 XVI – Маша под арестом.
-Что мы узнаём из 11 главы?
- Почему автор не раскрыл нам тайну Дефоржа сразу?
- Как называется построение художественного произведения? (Композиция – построение художественного произведения.)
- С какой целью Дубровский проник в дом Троекурова? (Дубровский хотел отомстить Троекурову.)
- Только ли чувство мести двигало В. Дубровским? (Учитель обращает внимание учащихся на фрагмент в главе 12: «… я следовал за вами, прокрадываясь от куста к кусту, счастливый мыслию, что вас охраняю, что для вас нет опасности там, где я присутствую тайно. Наконец случай представился. Я поселился в вашем доме».
- Перескажите эпизод первой встречи Владимира Дубровского и Маши (гл.8). (Индивидуальное задание.)
Предварительный вопрос остальным учащимся: «Почему девушка не обратила внимания на молодого учителя?»
- Какое событие изменило отношение Маши к учителю? (чтение эпизода «Дефорж в медвежьей комнате»).
Предварительный вопрос классу перед чтением эпизода: «Какие качества характера проявил Дефорж, находясь в «медвежьей» комнате?» (Решительность, мужество, хладнокровие, умение постоять за себя.)
- Зачем Дефорж назначает свидание Маше в саду? (Ему необходимо уйти, т. к. он отомстил Спицыну, отобрав у него деньги. Теперь ему важно объясниться с Машей.)
- Выразительно прочитайте монолог-признание Дубровского. (Гл. 12) Почему Владимир решился на это признание?
Предварительный вопрос классу: «Как повлияла любовь к Маше на Владимира Дубровского? Почему Владимир отказался от мести?» («Я понял, что дом, где обитаете вы, священ, что ни единое чувство, связанное с вами узами крови, не подлежит моему проклятию. Я отказался от мщения, как от безумства». Любовь рождает в человеке самые лучшие чувства. Она, Маша, его любимая, одним своим существованием заставила Владимира отказаться от мести.)
- Нам ясны чувства Владимира? Какие слова передают его состояние? («Он схватил её руку и прижал к пылающим устам».)
- Но «Марья Кириловна стояла неподвижно». О чём это говорит?
- Как вы думаете, что меняется в характере отношений Маши к Дубровскому? (Зарождающее чувство её пугает, особенно теперь, когда она узнала, что Дефорж – это Дубровский.)
- Какое событие послужило причинойвторого свидания героев? (Сватовство князя Верейского.)
- Каким вы представляете себе князя Верейского? Нарисуйте его словесный портрет. (Выступление ученика – по желанию.)
Предварительный вопрос классу: «Что роднит князя Верейского с Троекуровым и в чём их различие?»
- Как относился Кирила Петрович к своей дочери и как он распорядился её судьбой?
- Маша убеждает, плачет, грозит отцу, но свадьба неминуема.Почему она обращается к Дубровскому? (Маша решается выйти замуж за Дубровского от отчаяния: «Главное было для неё: избавиться от ненавистного брака; участь супруги разбойника казалась для неё раем в сравнении со жребием, ей уготованным».)
- Судьба распорядилась так, что кольцо, посланное Машей, к Дубровскому не попало. Перескажите подробно эпизод с кольцом. (Индивидуальное задание.)
Предварительный вопрос классу: «Как вели себя Митя и Саша во время допроса?»
Предварительный вопрос: «Почему после венчания Маша отказалась от помощи Владимира?» - Что помешало счастью Владимира и Маши?
- Почему Пушкин не оставил своего героя во главе взбунтовавшихся крестьян? Почему Дубровский расстаётся со своими «сообщниками» и советует им сменить ремесло? (Жить нужно не разбоем.)

	3.
	Закрепление учебного материала, предполагающее:
- постановку конкретной учеб-ной цели перед учащимися (какой результат должен быть достигнут учащимися на данном этапе урока);
- определение целей и задач, которые ставит перед собой учитель на данном этапе урока;
описание форм и методов достижения поставленных целей в ходе закрепления нового учебного материала с учётом индивидуальных особенностей учащихся, с которыми работает педагог;
- описание критериев, позволяющих определить степень усвоения учащимися нового учебного материала;
- описание возможных путей и методов реагирования на ситуации, когда учитель определяет, что часть учащихся не освоила новый учебный материал.
	Рефлексия
Цели:
- для учителя: раскрыть авторскую позицию; путём обращения к субъективному опыту учащихся показать современное звучание проблемы; мотивировать учащихся к дальнейшему самосовершенствованию;
- для учащихся: оценить героя через призму собственного жизненного опыта, личного мировосприятия;
уметь строить связное высказывание на заданную тему, делать выводы.
Методы: словесный, практический.
Приёмы: синквейн.
- Итак, ребята, сегодня мы проделали большую работу, и вы с нею справились. Мы анализировали поступки и чувства главных героев. Как вы думаете, какие качества характера на протяжении всего романа проявляет Владимир? (Он всегда великодушен, благороден, отважен, верен принципам чести.)
- А сейчас, ребята, выполним творческую работу – составим синквейн.
Слово “синквейн” происходит от французского слова, которое означает пятистрочье. Таким образом, синквейн – это стихотворение из 5 строк, где:
· Первая строка. 1 слово – понятие или тема (существительное).
· Вторая строка. 2 слова – описание этого понятия (прилагательные).
· Третья строка. 3 слова – действия (глаголы).
· Четвертая строка. Фраза или предложение, показывающее отношение к теме (афоризм).
· Пятая строка. 1 слово – синоним, который повторяет суть темы.
Попробуйте описать Дубровского с помощью синквейна.
· Дубровский;
· Храбрый, честный;
· Защищает, мстит, любит;
· Стремится быть справедливым;
· Благородство.
(Ребята зачитывают свои работы.)

	4.
	Задание на дом, включающее:
- постановку целей самостоятельной работы для учащихся (что должны сделать учащиеся в ходе выполнения домашнего задания);
- определение целей, которые хочет достичь учитель, задавая задание на дом;
- определение и разъяснение учащимся критериев успешного выполнения домашнего задания.
	Цели:
- для учителя: развивать мыслительно-речевую деятельность учащихся, умение обобщать, логически верно излагать свои мысли;развивать читательские качества ученика: воображение, эмоциональную чуткость.
- для учащихся: из прочитанных глав подобрать материал для ответа на проблемный вопрос.
Домашнее задание
На выбор:
1.Написать ответ на вопрос: «Кто виноват в том, что судьбы Владимира и Маши сложились столь трагически?»
[bookmark: h.gjdgxs]2.
Мини-сочинение на тему: «Какой вы представляете дальнейшую жизнь Марьи Кириловны и Владимира Дубровского?»

