Открытый урок музыки в 7 классе.

Тема: «Пушкин и Глинка».

Эпиграф: «Да здравствует солнце, да скроется тьма!»

Цель урока: Приобщить детей к высокой значимости искусства в жизни человека через поэзию А.С.Пушкина и музыку М.И.Глинки.

Ход урока.

I.Организационный момент
1.1 Вход в класс под музыку увертюры М.И.Глинки

из оперы «Руслан и Людмила.»

1.2 Вступительная беседа.
Этот урок освещает лугами своего творчества два гения- солнце русской поэзии и солнце русской музыки А.С.Пушкин и М.И.Глинка.
(учитель демонстрирует портреты поэта и композитора.)

-Почему я назвала их высоким словом солнце? Что значит солнце для человека? Что оно ему даёт?

Дети- солнце символ жизни .Оно согревает своими лучами, освещает нашу жизнь.

Учитель- Творчество гениев согревает наши сердца и души,открывает их для добра , защищает от зла.

 Цель нашего урока: приобщится к миру высокого искусства через поэзию А.С.Пушкина и музыку М.И.Глинки.
II.Изучение нового материала.

1.Вступительная беседа:

У.- Гений Пушкина озарил путь всем последующим поколениям русских поэтов и писателей, а гений Глинки- русских музыкантов.

 Пушкин и Глинка жили в первой половине 19 века, только композитор был младшим современникам поэта. Говорят, что Глинка- это Пушкин в музыке. И в этих словах заключён большой смысл. Эпиграфам к музыке Глинки можно считать знаменитые строки Пушкина: «Да здравствует солнце, да скроется тьма!»
(учитель указывает детям на слова эпиграфа, написанного на доске)

У.- Как вы понимаете эти слова?

Д.- Да здравствует жизнь, радость, любовь, добро, счастье.Да исчезнет зло, разрушающее человека, приносящее ему горе.

 У.- На этом уроке, слушая произведения Глинки, стихи Пушкина мы убедимся в правоте этих строк.

2.Увертюра к опере Глинки «Руслан и Людмила.»

У.- Скажите какое произведение звучало когда вы входили в класс?

Д.- Увертюра к опере Глинки «Руслан и Людмила»

У.- Что такое увертюра?

Д.- Увертюра в переводе с французского «открытие» и означает «вступление»

У.-Что представляет увертюра слушателю?

Д.- Главные музыкальные образы в опере, их характеристики.

У.- Давайте сейчас вдумчиво послушаем фрагмент увертюры. Кто нарисован в музыке Глинки? Чей музыкальный фрагмент мы видим? Какими красками они нарисованы? Что рисует нам музыка?

(звучит главная тема-тема Руслана)

Д.- Это портрет Руслана. Богатырь скачет на коне, его плащ развевается на ветру. Цвета яркие: красный, золотой.
У.- Что делал богатырь в Киевской Руси? Кем он являлся?

Д.- защищал рубежи государства от врагов.

У.-Какие черты характера героя мы слышим в музыке Глинки?

Д.-Смелость, отвагу, решительность.

У.-А как вы это узнали?

Д.-Музыка по характеру смелая, яркая, бесстрашная. Написана в мажоре, темп быстрый.

У.- Вот такие строки посвятил Руслану Пушкин:

 «Меж тем Руслан далеко мчится

 В глубине лесов, в глубине полей
 Привычной думою стремится

 К Людмиле, радости своей.»
И в музыке Глинке всему за этими стихами мы слышим вот эту восхитительную мелодию. (учитель напевает мелодию побочной темы на слог «ла»)

Давайте споём вместе. Я хочу, чтобы вы почувствовали эту мелодию. Какая она на ощупь, какая по цвету? О каких чувствах Руслана она нам рассказывает? О ком он думает?

 (ученики поют с учителем мелодию побочной темы на слог «ла».)
Д.- Мелодия мягкая, ласкающая, цвета: розовые, нежные. Руслан влюблён и думает о Людмиле.

У.-Сейчас мы услышим второй главный образ в увертюре, образ влюблённого Руслана. Какой инструмент исполняет эту тему?

(слушают побочную тему в исполнении симфонического оркестра.)

Д.- Исполняет виолончель, у неё самый мягкий, бархатный звук из всех инструментов симфонического оркестра.
У.-И здесь опять музыка перекликается со стихами Пушкина:

 «…………..Найду ли друга?

Где ты, души моей супруга?

Увижу ль я твой светлый взор?

Услышу ль нежный разговор?

И ль суждено, чтоб чародея

Ты вечной пленницей была

И скорбной девою старея

В темнице мрачной отцвела?

Или соперник дерзновеннный
Придёт?....Нет, нет, мой друг бесценный

Ещё при мне мой верный меч

Ещё глава не спала с плеч.»
У.- Как мы знаем в поэзии и в опере побеждает добро. Какие лучшие черты человека воспевают Пушкин и Глинка в этом произведении?

Д.- Смелость, верность, дружбу, любовь, доброту.

У.- У Пушкина и Глинки Руслан и Людмила беззаветно любят друг друга и преодолевают все препятствия на пути к своей любви.

А вы знаете какое время года называют порой влюблённых? И почему?

Д.-Весну, вся природа играет всеми цветами радуги, в воздухе приятная свежесть, сладкие запахи, чувства человека расцветают, как цветы.

3.Стихи из поэмы «Евгений Онегин» Пушкина и романс Глинки «Жаворонок.»

У.-Давайте послушаем, что писал о весне сам Пушкин, какое ощущение вызывают у вас его стихи: они холодные или тёплые, яркие или тусклые, что видится сам в этих стихах, какая картина?

 (ученики читают стихи о весне.)

1.Гонимы вешними лучами

С окрестных гор ушли снега,
Сбежали мутными ручьями

На потоплённые луга.
Улыбкой ясною природа

Сквозь сон встречает утро года,

Синея, блекнут небеса.

Ещё прозрачные леса
Как будто пухом зеленеют,
Пчела за данью полевой

Летит из кельи восковой,
Долины сохнут и пестреют,
Стада шумят и соловей

Уж пел в безмолвии ночей.

2.Весна, Весна! Пора любви!
Какое томное волненье

В моей душе, в моей крови!

С каким тяжёлым умиленьем

Я наслаждаюсь дуновеньем
В лицо мне веющей весны

На поле сельской тишины!

Д.- Теплота, яркие цвета, чувство радости, восторга, волнения, любви.

У.- Поэты и композиторы часто передавали человеческие чувства через образы природы. Особенно это часто использовалось композиторами 19 века в романсах. Давайте вспомним, что такое романс?

Д.- Романс- это вокальное произведение для голоса и фортепиано, в нём рассказывалось о личных переживаниях человека.

У.- Сейчас вы услышите романс Глинки «Жаворонок» в исполнении учениц нашего класса.
-Сопоставим романс со стихами Пушкина. Есть ли междуромансам и стихами сходство или они контрастны?

 (ученицы поют романс Глинки «Жаворонок».)

Д.-Стихи романса схожи в чувствах, музыка тёплая, задушевная, лирическая и стихи точно такие же.

У.- Вот вам и ещё один пример схожести этих знаменитых людей.

4. Стихи и романс «Я помню чудное мгновенье»

У.- У Пушкина есть много стихотворений о любви, самое знаменитое стихотворение об этом прекрасном чувстве он написал в своём имении в селе Михайловском, вот в этом доме.

(Учитель показывает фотографию дома Пушкиных.)

Послушаем историю его написания.

 В 1818 годы в Петербурге Пушкин познакомился с молодой красавицей Анной Петровной Керн, она произвела на поэта впечатление. Спустя 6 лет Пушкин вновь встретился с А.Керн у своих соседей по имению и увлечению возобновилось. Перед отъездом А.Керн из имения Пушкин подарил ей эти стихи. Вслушайтесь в них, опишите мне эти стихи в цвете, обратите внимание на середину стихотворения, опишите чувства поэта как вы были бы им.

(Учитель читает стихотворение «Я помню чудное мгновенье».)

Д.- Начало и конец стихотворения светлые, нежные; а середина мрачная, серая, потому что поэт разлучен с красотой.

У.- Это стихотворение не просто посвящается красивой соседке, это послание в вечность, будущим поколениям.

М.И.Глинка прославил это стихотворение знаменитым романсам. Это стихотворение-музыка, это-творчество «по законам красоты». Обратите внимание на тончайшее слияние стихов с музыкой. Романс Глинки «Я помню чудной мгновенье» называют жемчужиной вокальной музыки.

(ученики слушаю романс Глинки «Я помню чудное мгновенье» в исполнении И.Козловского.)

У.-В чём же стихи были схожи с музыкой? Может быть всё дело в чувстве? Сохранил ли Глинка трёхчастность пушкинского стиха? Давайте проанализируем.

Д.-Крайние части нежные, душевные, мягкие, светлые, а середина мрачная, взволнованная. Всё как в стихах.

У.- Обратим внимание на аккомпанемент. Арпеджио в лирических частях, аккорды в середине.
-История этого романса удивительна ещё тем, что Глинка посвятил его дочери А.П.Керн, Екатерине, которую он очень любил, но на которой не мог женится. В музыке романса - нежность и страсть расцвета влюблённости, горечь разлук и одиночества, восторг новой надежды. В одном романсе в нескольких строчках -вся история любви, которая повторяется из века в век. И никто лучше Пушкина и Глинки не мог бы выразить её.
5.Песня «Знакомая арифметика» музыка Зацепина.

У.-Идёт за годом год, за веком век, а люди продолжают говорить о любви, петь о ней песни. И я предлагаю в завершении нашего урока тоже спеть песню о любви, первой, самой чистой.

(ученики исполняют песню «Знакомая арифметика.)

III.Подведение итогов урока.

У.-Сегодня мы с вами прикоснулись к великому искусству и что-то изменилось в нашей душе. Поэзия Пушкина и музыка Глинки облагораживают нашу жизнь, утверждают светлое начало, отвергают зло, жёсткость. Эти проблемы вечны. Потому что Пушкин и Глинка -верные спутники каждого из нас. И пусть слова:

«Да здравствует солнце, да скроется тьма!»

Станут девизом для каждого из вас в жизни.
(Выставление оценок за урок, выход из класса под Увертюру Глинки «Руслан и Людмила».)

Литература:
1.Журнал «Искусство в школе»№ 1. 1999г.

2.Русская музыкальная литература.

3.Статьи о Пушкине.

4.Сборник русских романсов.

