ГБПОУ «Чайковский техникум промышленных технологий и управления»

Интегрированный урок по обществознанию и литературе
«О. Мандельштам: уроки истории»

Разработчики: Крючкова Елена Владимировна,
преподаватель обществознания;
 Суворова Елена Валерьевна,
преподаватель литературы

2015г.
Тема: «О. Мандельштам: уроки истории».
Цель: помочь осмыслить трагическую судьбу страны и человека при тоталитарном режиме.
Задачи:
образовательные:
углубить и обобщить знания по разделу «Политическая сфера»,
определить степень свободы личности при тоталитаризме;
отработать навыки анализа литературного текста, обзорно рассмотреть стихотворения разных периодов творчества.
развивающие:
развивать умение сопоставлять и сравнивать исторический факт и литературное произведение;
формулировать на основе приобретённых обществоведческих знаний собственные суждения и аргументы по определённым проблемам;
учить сравнивать различные процессы и явления, делать выводы на основе информации, представленной в разных знаковых системах;
развивать умение работать в коллективе, умение владеть навыками использования информационных технологий.
воспитательные:
способствовать формированию гражданской позиции и нравственной оценки учащимися исторических событий и личности поэта.
Оборудование:
презентация, видео, мультимедийный проектор, интерактивная доска, раздаточный материал.
Методы обучения:
информационно-развивающий, частично - поисковый.
Межпредметные связи: обществознание, литература, история, информатика.
Тип урока: комбинированный.
Ход урока:
Просмотр видеоматериалов: О.Э. Мандельштам. « За гремучую доблесть грядущих веков».
Слайд 1
I.Преподаватель литературы:
- Тема нашего урока: «О. Мандельштам: уроки истории».
Эпиграфом мы взяли слова Марины Цветаевой: «Литература – очевидец истории». Что этими словами хотела нам сказать поэтесса? ...
- Я с вами согласна. Исторические события подвигли многих великих писателей и поэтов на создание великих произведений. И сегодня мы в этом ещё не раз убедимся…
II. Преподаватель обществознания:
- Цель нашего урока: осмыслить трагическую судьбы страны и человека при тоталитарном режиме.
 Какие задачи мы можем поставить для достижения этой цели? После обсуждения демонстрирует Слайд 2.
Запишите в тетрадях по литературе тему урока «О. Мандельштам: уроки истории».
III. Преподаватель литературы:
- Немногие из поэтов ощущали свою жизнь как историю России. Для нас остается загадкой, почему именно хрупкий Мандельштам – единственный в 1933 году бросил вызов власти? Его стихотворения, биография помогут нам это разгадать.
IV. Преподаватель обществознания:
- Вспомните, что такое политическая система? Какая политическая система существовала в 20-30-е годы в СССР? В чем состояли ее особенности?
Предлагаем поработать группами. 1 группа историков: Приведите аргументы, доказательства того, что в СССР действительно сложились черты тоталитаризма на основе письма Федора Раскольникова - заместителя Троцкого по морским делам, командующего Волжской военной флотилией, который прошел по Каме, спас заключенных «баржи смерти», которую при отступлении белые планировали затопить.
2 группа политологов выявит причины тоталитаризма, прочитав отрывок из книги Ханны Аренд основоположницы теории тоталитаризма «Истоки тоталитаризма».
Выполнение заданий: (записи и ответы обучающихся)
V. Преподаватель литературы:
- Определившись со временем, в котором жил поэт, и вспомним его биографию. Студенты получили опережающее задание и выучили стихи Мандельштама.
VI. Обучающийся 1 читает стихотворение.
Это какая улица?
Улица Мандельштама.
Что за фамилия чертова! -
Как ее ни вывертывай,
Криво звучит, а не прямо.
Мало в нем было линейного.
Нрава он не был лилейного,
И потому эта улица,
Или, верней, эта яма -
Так и зовется по имени
Этого Мандельштама.
VII. Преподаватель обществознания:
- Но сколько бы мы ни искали, мы не найдем улицы с его именем. И всё-таки она есть – улица, которая проведет нас по судьбе поэта.
VIII. Преподаватель литературы:
Слайд 3.
- Как эти города связаны с его судьбой? Начинал поэтическую карьеру как символист, последователь, прежде всего Поля Верлена и Фёдора Сологуба. Вспомните представителями, какого течения были его друзья Анна Ахматова и Николай Гумилев?
Слайд 4.
- Стихотворение «Веретено» - одно из первых.
Крайне сложно отделить личное от вечного. Движение веретена может носить судьбоносный характер.
Обучающийся 2 читает стихотворение.
Бесшумное веретено
Отпущено моей рукою.
И — мною ли оживлено —
Переливается оно
Безостановочной волною —
Веретено.
Все одинаково темно;
Все в мире переплетено
Моею собственной рукою;
И, непрерывно и одно,
Обуреваемое мною,
Остановить мне не дано —
Веретено.
Слайд 5.
- В 1913 г. вышла в свет первая книга его стихотворений «Камень».
 Почему поэт выбрал название «Камень»? Камень - нечто прочное, вечное, несущее отпечаток веков. Лишь камень, недвижимый, бессмертный, мог стать свидетелем великих исторических событий, разрушения или созидания. Камень у Мандельштама принадлежит вечности, человек с его помощью сознательно и вдохновенно творит свой мир. Как, по мнению поэта, соотносится ход истории и жизнь человека?
Слайд 6.
- В следующем сборнике «Tristia» (1922) «Книга скорбей» стихи поры войны и
революции. Он знает, что наступили «сумерки свободы» и уже не так радостно приветствует революцию.
IX. Преподаватель обществознания:
Слайд 7.
- Послушайте стихотворение «Ленинград» в исполнении обучающегося 3 и подумайте, каких дорогих гостей ждал поэт?
Я вернулся в мой город, знакомый до слез,
До прожилок, до детских припухлых желез.
Ты вернулся сюда, так глотай же скорей
Рыбий жир ленинградских речных фонарей,
Узнавай же скорее декабрьский денек,
Где к зловещему дегтю подмешан желток.
Петербург! я еще не хочу умирать!
У тебя телефонов моих номера.
Петербург! У меня еще есть адреса,
По которым найду мертвецов голоса.
Я на лестнице черной живу, и в висок
Ударяет мне вырванный с мясом звонок,
И всю ночь напролет жду гостей дорогих,
Шевеля кандалами цепочек дверных.

 X. Преподаватель литературы:
- Тяжело переживая удушающую атмосферу того времени, О.Э. Мандельштам проявил гражданское мужество, написав в 1935 г. стихотворение «За грядущую доблесть». Давайте совместно его проанализируем.
Слайд 8.
Стихотворение написано разностопным анапестом, это должно было сделать тон и ритм стихотворения мягким и плавным. Но перекрестная мужская рифма сообщает всему произведению жесткий, устойчивый ритм, который отвечает идейному содержанию. Поэт пишет о доле благородного человека, о том, что его окружают только «трусы», «хлипкая грязца». Это время радикальных чисток среди русского народа, время коллективизации, время, когда человек должен был безропотно подчиняться партии, иначе - «черный воронок». Поэт пишет в первом четверостишии:

 За гремучую доблесть грядущих веков,

 За высокое племя людей

 Я лишился и чаши на пире отцов,

 И веселья, и чести своей.

 Да, то время лишало чести, так как ради того, чтобы выжить, необходимо было поддерживать политику. Выбор стоял между жизнью и честью. Жестокость этого выбора поэт выражает в эпитете «век-волкодав»:

 Мне на плечи кидается век-волкодав,

 Но не волк я по крови своей.

 Поэт не желает делать выбора, так как понимает, насколько это глупо и нелепо. Подлость нельзя поддерживать своей жизнью. Поэтому лирический герой решает уйти от этого общества. Он согласен на ссылку:

 Запихай меня лучше, как шапку, в рукав

 Жаркой шубы сибирских степей.

 Природа русской земли представляется поэту раем.

 Для описания счастья свободы и того настоящего ужаса, который окружает героя, автор использует прием антитезы. Что противопоставляет действительности поэт? В третьем четверостишии первые две строки описывают окружающую реальность, вторые – недостижимый рай, природу Сибири:

 Чтоб не видеть ни труса, ни хлипкой грязцы,

 Ни кровавых кровей в колесе,

 Чтоб сияли всю ночь голубые песцы

 Мне в своей первобытной красе...

 Каким цветовым противопоставлением усиливается антитеза? Красный и голубой. Сибирь вообще описывается поэтом в ассоциативной голубой гамме: «Енисей», «До звезды» (небо):

 Уведи меня в ночь, где течет Енисей
 И сосна до звезды достает...

 Последние две строки стихотворения являются квинтэссенцией всего произведения. В них лирический герой не только еще раз подчеркивает свою непринадлежность к «волкам» (на тюремном жаргоне это означает «предатели»), но и указывает на то, что его «убийцам» до него не дотянуться. То есть не сломить дух героя, не заставить его стать «волком», не заставить его предать:

 Потому что не волк я по крови своей,

 И меня только равный убьет.

Слайд 9.
- Мандельштам болезненно относился к культу личности и написал антисталинские стихи. Почти сразу эти стихи легли на стол шефа ОГПУ Г. Ягоды. Жена поэта Надежда Мандельштам впоследствии писала: «Тогда никто не сомневался, что за эти стихи он поплатится жизнью!» Но поэта арестовали лишь спустя шесть месяцев, в мае 1934 года, и сослали на Урал. «Изолировать, но сохранить!» — такое указание в отношении Мандельштама дал якобы сам Сталин.
Х I. Читает Обучающийся 4.
Мы живем, под собою не чуя страны,
 Наши речи за десять шагов не слышны,
 А где хватит на полразговорца,
 Там припомнят кремлевского горца.
 Его толстые пальцы, как черви, жирны,
 И слова, как пудовые гири, верны,
 Тараканьи смеются глазища
 И сияют его голенища.
 А вокруг него сброд тонкошеих вождей,
 Он играет услугами полулюдей.
 Кто свистит, кто мяучит, кто хнычет,
 Он один лишь бабачит и тычет.
 Как подкову, дарит за указом указ –
 Кому в пах, кому в лоб, кому в бровь, кому в глаз.
 Что ни казнь у него – то малина
 И широкая грудь осетина.

XII. Преподаватель обществознания:
- В 1935 году поэт напишет свое стихотворение – завещание «Да, я лежу в земле, губами шевеля». Он не только предчувствует скорую гибель, но и предрекает, что его стихи обретут бессмертие. Действительно его судьба предрешена.

XIII. Читает Обучающийся 5.
Да, я лежу в земле, губами шевеля,
И то, что я скажу, заучит каждый школьник:
На Красной площади всего круглей земля,
И скат ее твердеет добровольный.

На Красной площади земля всего круглей,
И скат ее нечаянно раздольный,
Откидываясь вниз до рисовых полей, -
Покуда на земле последний жив невольник.
Слайд 10.
- В мае 1934 года Мандельштам арестован (за "Эпиграмму" и другие стихи), сослан в Чердынь. Где находится этот город? Ордер на арест был подписан самим Ягодой. После приступа душевной болезни и попытки самоубийства переведен в Воронеж, где вспоминая Урал, Мандельштам пишет:
[bookmark: _GoBack]Читает Обучающийся 6
 Как на Каме-реке глазу темно, когда,
На дубовых коленях стоят города.
В паутину рядясь, борода к бороде,
Жгучий ельник бежит, молодея в воде.
Упиралась вода в сто четыре весла -
Вверх и вниз на Казань и на Чердынь несла.
Так я плыл по реке с занавеской в окне,
С занавеской в окне, с головою в огне.
А со мною жена пять ночей не спала,
Пять ночей не спала, трех конвойных везла.
Слайд 11.
- Смерть не страшила его, но унизительно стать неизвестным солдатом, одним из миллионов «убитых задешево».
XIV. Преподаватель литературы:
Слайд 12.
- В мае 1937 года поэт получил разрешение выехать из Воронежа. Спустя год его арестовали вторично. Отправлен в лагерь на пять лет за «контрреволюционную деятельность». Мандельштам скончался 27 декабря 1938 года от тифа в пересыльном лагере во Владивостоке.
Смерть Мандельштама к бессмертию его поэзии добавила бессмертие судьбы. Мандельштам-поэт стал мифом, а его биография — одним из центральных символов XX века, воплощением искусства, противостоящего тирании, умерщвленного физически, но победившего духовно.
XV. Преподаватель обществознания:
- Что вы поняли на уроке? Как называется противоположный тоталитаризму режим?
 С помощью маркера сгруппируйте признаки политических режимов
(работа с интерактивной доской).
XVI. Преподаватель литературы:
- Достигли ли мы цели урока? Как связана судьба поэта с историей? Какова степень свободы при тоталитаризме? При ответе постарайтесь использовать строки из стихотворений поэта. Давайте проверим ваши ответы (интерактивная доска).
«Веретено судьбы» поэта сплетало сложный узор. Его движение совпадало с эпохой, в которой он жил. Не отделяя личного от общественного, Мандельштам отразил это время в своем творчестве.
XVII. Преподаватель обществознания:
 В чем заключаются уроки истории? Помните, что только тот свободен, кто самостоятельно мыслит, а для этого нужны знания.
Мы подошли к рефлексии, т. е. к обращению внимания на самого себя, своё сознание, в частности, на продукты собственной деятельности, а также какое-либо их переосмысление. Составьте синквейны по теме урока. Слайд 13.
Чтение синквейнов.
XVI. Преподаватель обществознания:
Домашнее задание: Скорее всего, вам тоже будет интересно узнать, а какие еще знаменитые люди побывали в пермских лагерях Гулага для этого зайдите на сайт «Пермь-36» (вывести на экран).
XVII. Мы считаем, что сегодня можно поставить такие оценки…Комментирование оценок.
Спасибо вам за урок, надеемся, что вам не будет безразличной судьба России.

	Этапы
	Действия преподавателя
	Действия обучающихся
	Средства

	I.Оргмомент
	Проверка готовности
группы, приветствие.
	Готовятся к уроку.
	

	II.Целеполагающий
	Введение в тему, сообщение цели, формулирование задач.
	Записывают тему. Формулируют задачи.
	Видео, презентация слайд 1,2.

	III. Повторение

IV. Изучение нового
	Беседа о политической системе.

Организация групповой работы

Рассказ о творчестве и
жизни О. Мандельштама.

Анализ стихотворения « За гремучую доблесть грядущих веков».

Рассказ о дальнейшем творчестве и судьбе поэта.

	Вспоминают понятие политическая система, ее структуру, особенности политической системы в СССР.
Выполняют практическую работу в группах. Определяют признаки тоталитаризма и выясняют его причины.
Отвечают на вопросы, воспринимают информацию.
Читают стихотворения «Веретено», «Ленинград».
Читают, анализируют стихотворение.

Читают стихотворения: «Горец», « Да, я лежу в земле, губами шевеля»,
 «Кама».
	

Раздаточный материал (отрывки
из письма Федора Раскольникова и отрывок из Х. Аренд «Истоки тоталитаризма»).

Презентация слайд 3,4,5,6,7.

Раздаточный материал (стихотворение « За гремучую доблесть грядущих веков»),
презентация слайд 8.
Презентация слайд 9,10,11,12.

	V. Обобщение и систематизация
	Постановка заданий на определение признаков политических режимов и осмысление степени свободы при тоталитаризме и связи поэзии и литературы.
	Работают с интерактивной доской и отвечают на задание.
	Интерактивная доска

	VI. Рефлексия
	Настрой на рефлексию
	Составляют и читают синквейны по теме урока
	Презентация слайд 13.

	VII.Домашнее задание.
	Инструктаж по домашнему заданию
	Записывают в тетради.
	Сайт Интернета «Пермь-36»

	VIII. Оценки
	Выставляют и комментируют оценки
	
	

10

