КОНСПЕКТ УРОКА : «НАТЮРМОРТ»

КЛАСС: 6

ПРЕПОДАВАТЕЛЬ: Ульяновская Н.Д. МБОУ «СОШ № 5 г. Нарьян-Мар»
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА.

 Урок разработан по программе Б.М. Неменского в 6 классе. Идет знакомство с жанром живописи через творчество голландских, русских и советских художников. Дети учатся видеть красоту окружающего мира.
Цели урока:

учебная:

– знакомство с натюрмортом, как жанром изобразительного искусства, творчеством голландских мастеров, русских и советских живописцев: И.Ф. Хруцкий, И.Э. Грабарь, К.П. Петров-Водкин и др.
– умение проводить простейший анализ содержания художественных произведений, отмечать выразительные средства изображения, их воздействие на чувство зрителя;

воспитательная:
– умение видеть красоту окружающего мира,
– уважение к труду, таланту великих художников,
– патриотическое воспитание: гордость за свое Отечество;

развивающая:

– наблюдательность, зрительная память, внимание к деталям.

Инструменты и материалы для учителя:

– Презентация “Натюрморт в русской и советской живописи”.

Ход урока:

1. Орг. момент
2. Беседа

– Сегодня на уроке мы познакомимся с одним из жанров изобразительного искусства – натюрморт.

Вопрос: Вы знаете, что такое натюрморт?

Ответ: Натюрморт – это изображение неодушевленных предметов в изобразительном искусстве.

Слово “натюрморт” произошло от двух французских слов: nature (природа) и morte (мертвая).

Натюрморт как жанр оформляется в творчестве голландских и фламандских художников XVII века. Рассмотрим некоторые произведения. Голландские мастера тщательно и кропотливо прописывали каждую деталь.

Вопрос: Что голландцы изображают на своих натюрмортах?

Ответ: Цветы, фрукты, дичь, посуду.

Посмотрите, как великолепно передают они фактуру материала: стекло, металл, драпировки ткани, фарфор.

В России натюрморт как самостоятельный жанр появляется в начале XVIII века. В то время представление о натюрморте было связано с изображением даров земли и моря, разнообразного мира вещей, окружающих человека и рассматривался в качестве “низшего” жанра, в отличии от портрета или исторической картины. Натюрморт в те времена существовал главным образом как учебная постановка.

И только в начале XX века произошел расцвет русской натюрмортной живописи, и натюрморт обрел равноправие среди прочих жанров.

Одним из художников, работающих в жанре натюрморт, был Иван Фомич Хруцкий (1810-1885 гг.). Несмотря на то, что это белорусский художник, его творчество вошло в историю искусства 4-х стран: Беларуси, Литвы, России и Польши.

Для России именно этот художник являлся родоначальником академического натюрморта. Хруцкого называли живописцем “цветов и плодов”. Посмотрите, как внимательно художник относится к деталям, как он правдоподобно прописывает каждый предмет. Мастер тщательно прорабатывает разнообразные фактуры: бархатистый персик, прозрачный стакан, блестящий металл, фаянсовая ваза, плетеная из лозы корзина.

Иван Фомич Хруцкий, конечно подражал голландцам. Он в свои работы вводит похожие элементы: цветки, вынутые из вазы, разрезанный пополам овощ или фрукт. Но все же в полотнах Хруцкого нет той пышности и изысканности, которые присущи работам голландских мастеров. Особенно Иван Фомич Хруцкий, мы видим, любит виноградные грозди, они присутствуют во многих его работах.

В XVIII веке в русском искусстве процветал так называемый натюрморт-обманка: картины, в которых все детали были прописаны так, что казались реальными – изображение вещей хотелось потрогать.

Хруцкий любуется и наслаждается окружающими предметами. Работы мастера излучают яркий жизненный оптимизм. Художник думает о радости бытия, счастье созерцания.

В XIX веке в жанре натюрморта у Хруцкого не было конкурентов. Многие художники ему подражали. У мастера было много заказчиков, иногда ему даже приходилось копировать свои работы.

Цветочные натюрморты Хруцкого не случайно имеют большой успех. В 1830-е годы из Франции пришла мода на “язык цветов”, домашние оранжереи и выращивание комнатных растений. Считалось признаком хорошего тона украшать интерьеры живыми садовыми цветами. Высоко ценилось умение компоновать букеты. В моду вошло садоводство.

В 1830 г. в Петербурге была издана книга “Селам, или язык цветов” русского поэта Ознобишина. В этой книге описывалось около четырехсот значений растений. Книга включала надуманные и вымышленные общепринятые ассоциации и пользовалась большой популярностью у молодежи.

…Если ночь унесла много грез, много слез,
Окружусь я тогда горькой сладостью роз!
Если тихо у нас и не веет грозой,
Я безмолвно о том намекну резедой;
Если нежно ко мне приласкалася мать,
Я с утра уже буду фиалкой дышать…

При составлении букетов символическое значение цветов и растений широко использовалось. И каждый элемент букета имел особый эмоциональный смысл.

Познакомимся с творчеством другого русского великого художника Игоря Эммануиловича Грабаря (1871-1960 гг.).
Перед нами работа художника “Сирень и незабудки” 1905 г. Здесь мы видим совсем другую манеру живописного письма, похожую на импрессионистов. Импрессионизм – это одно из направлений в живописи, которое появилось во Франции в XIX веке. Впоследствии мы с вами познакомимся с творчеством художников-импрессионистов. Название этого художественного направления идет от французского слова impression – впечатление. Т.е. главное в живописи импрессионистов – передать первое впечатление от увиденного. Живопись импрессионистов живая, сочная, словно пронизана воздухом. Игорь Эммануилович Грабарь также увлекался подобной манерой письма и его даже называют “русским импрессионистом”.

На данной картине мы видим на крышке рояля белый кувшин с белыми и розово-фиолетовыми ветками сирени. Рядом – плетеная корзина с огромным букетом нежных незабудок. Обратите внимание, как мастер написал отражение на темной лаковой поверхности инструмента. Фоном для натюрморта является интерьер комнаты.

Вопрос: Как вы понимаете слово “интерьер”?

Ответ: Внутреннее убранство помещения.

На заднем плане мы видим венские стулья, над которыми висит картина, рядом белеет камин. Эта изысканная праздничная обстановка передает весеннюю атмосферу. Вся картина словно наполнена свежим воздухом.

Приподнято-праздничное настроение передают нам и другие работы Грабаря. Вот, например, натюрморт, который называется “Неприбранный стол” 1907 г. На бело-голубой скатерти стоит фарфоровая и стеклянная посуда. Здесь мы не видим статичности, как на произведениях И.Ф. Хруцкого. Создается впечатление, будто хозяин только что встал с кресла и отошел на минуту. В этом и заключается смысл живописи импрессионистов: остановить мгновение, запечатлеть краткий миг.

Перед нами натюрморт “Дельфиниум” 1908 г. Живописец, прежде всего, подчеркивает чистоту и свежесть натюрморта. Яркий сине-голубой букет в молочном кувшине стоит на белоснежной скатерти. Везде мы отчетливо видим солнечные блики и рефлексы. Фоном этого натюрморта является летний пейзаж.

Вопрос: Вы знаете, что такое пейзаж?

Ответ: Пейзаж – это изображение природы.

Рассмотрим произведение “Хризантемы” 1905 г. Обратите внимание, какие цвета использует художник: открытые, насыщенные. В этой работе мы видим контраст желтого и синего.

Игорь Эммануилович Грабарь был художником-экспериментатором, и его увлекает так называемый “бесфоновый” натюрморт. Примерами таких натюрмортов служат работы: “Яблоки” 1905, “Груши на синей скатерти” 1915, “Туркестанские яблоки” 1920, “Натюрморт с грушами” 1922 г. Мы видим яркую, сочную живопись, художник использует открытые, насыщенные, яркие и контрастные цвета. Главной задачей здесь является цветовое восприятие произведения.

В работе “Утренний чай” 1917 г художник вводит фон. Обратите внимание, как часто использует художник в своих работах белый цвет. Белый цвет писать очень сложно. Мы видим, что в белом цвете у живописца присутствуют розоватые, голубые, сиреневые мазки. Тем не менее, если мы прищуримся, то видим именно белый цвет. Благодаря такой живой работе кистью, произведения мастера словно пронизаны воздухом.

Более поздняя работа художника – “Утренний чай с подснежниками” 1939-1954 гг. Фоном для натюрморта здесь служит комната, и опять мы видим белый цвет.

Игорь Эммануилович Грабарь писал не только натюрморты, но и портреты, и замечательные пейзажи, воспевающие красоту русской природы. Особенно Грабарь любит зимний пейзаж, он прекрасно передает морозный день, искрящийся снег, иней. Когда мы будем говорить о пейзаже, мы обязательно познакомимся и с этой стороной творчества Грабаря. (Можно показать 1-2 зимних пейзажа художника).

Сегодня мы также познакомимся с натюрмортами Кузьмы Сергеевича Петрова-Водкина (1878-1939 гг.). Натюрморты мастера чрезвычайно своеобразны.

Рассмотрим “Натюрморт со скрипкой” 1921 г. Художник очень точно передает натуру. Мы видим скрипку и ноты. Удалось даже точно установить издательство и год выпуска этих нот, настолько художник верен натуре. Мастер тщательно прописывает фактуру материалов: стекло, металл. Как, например, в работе “Утренний натюрморт” 1918 г. мы видим преломление чайной ложки в гранях стакана, наполненного водой. В жизни нам приходилось такое наблюдать.

В натюрморте “Селедка”1918 г. художник использует контрастные цвета: синий и красный. Обратите внимание, как мастерски прописана рыба – словно настоящая. Вспомним голландцев, которые также тщательно прописывали каждую деталь. В работе “Ветка яблони” 1918 г. мы снова видим контрастные цвета. Здесь присутствует и открытый красный цвет, и синий, и зеленый. Казалось бы, эти цвета невозможно сочетать, но работа производит гармоничное впечатление.

В произведении “Черемуха в стакане” 1932 г. мы снова любуемся умением мастера передавать фактуру материалов, сочетать контрастные цвета.

Петров-Водкин, как и Грабарь, и Иван Фомич Хруцкий работал не только в жанре натюрморта. Кузьма Сергеевич Петров-Водкин создал замечательные портреты, очень часто в своем творчестве обращался к образу матери. (Можно продемонстрировать 1-2 работы художника).

Рассмотрим еще некоторые натюрморты русских и советских живописцев.

Перед нами работа Петра Петровича Кончаловского “Фрукты” 1911 г. Кончаловский считается представителем русской авангардной живописи. Обратите внимание, что художник в своей работе использует черный контур. Это характерная отличительная особенность, которая присутствует во многих его произведениях того периода.

Более поздняя работа мастера – “Сирень в ведре” 1943 г. Здесь мы уже не видим черного контура. Художнику удалось передать характерные особенности именно этого растения. Мы помним, как это непросто, когда изображали ветку рябины. Нужно быть очень наблюдательным и с любовью относиться к натуре. Посмотрите, какая богатая цветовая гамма: и голубой цвет, и оттенки сиренево – фиолетового, присутствует также синий цвет.

Познакомимся с работой Евгении Петровны Антиповой “Натюрморт” 1964 г. Посмотрите, какое буйство красок, открытые цвета, умелая передача форм изображаемых предметов. Следующая работа этой художницы – “Цветущая ива, каллы, нарциссы” 1984г. Вспомним, как мы выполняли живописные упражнения на передачу настроения в цвете.

Вопрос: Как бы вы определили общее настроение этого произведения?

Ответ: Весеннее, лирическое.

Перед нами еще одна работа того же мастера – “Натюрморт среди ромашек” 1994 г. Здесь мы видим радостные, открытые, “летние” цвета.

Еще один советский художник, работавший в жанре натюрморт – Петр Филиппович Альберти. Перед нами его работы “Столярная мастерская” 1976., “Пионы” 1991 г. Живопись мастера сочная, живая.

Последняя работа, с которой мы сегодня познакомимся – “Натюрморт с вербами” Таисии Афониной 1964 г. Жемчужно-серебристые, голубоватые цвета здесь мы наблюдаем. Работа пронизана светом и воздухом.

3. Работа над заданием.
 Учащиеся делают набросок натюрморта (по представлению) из фруктов и овощей. Работу выполняют сразу гуашью.
4. Итог урока.

 Анализ выполненных работ. Отмечается красиво найденное сочетание «теплого» и «холодного» цветов.

Подведение итогов урока. Приведение в порядок рабочих мест.

Домашнее задании: приготовить сообщение о картине с изображением натюрморта.
