
НАЧАЛЬНАЯ ИННОВАЦИОННАЯ ШКОЛА

Л.Г. Савенкова, Е.А. Ермолинская,Л.Г. Савенкова, Е.А. Ермолинская,
Т.В. Селиванова, Н.Л. СеливановТ.В. Селиванова, Н.Л. Селиванов

МЕТОДИЧЕСКОЕ

ПОСОБИЕ

к учебникам Л. Г. Савенковой, Е. А. Ермолинской, к учебникам Л. Г. Савенковой, Е. А. Ермолинской,
Т. В. Селивановой, Н. Л. СеливановаТ. В. Селивановой, Н. Л. Селиванова

«ИЗОБРАЗИТЕЛЬНОЕ ИСКУССТВО»«ИЗОБРАЗИТЕЛЬНОЕ ИСКУССТВО»

для 1–4 классов
общеобразовательных организаций

Под редакцией доктора педагогических наук,
профессора, члена-корреспондента РАО

Л. Г. Савенковой

Соответствует
Федеральному государственному

образовательному стандарту

Москва
«Русское слово»

2018

17531_IZo_SavEr_M_1-4_Ver.indd 117531_IZo_SavEr_M_1-4_Ver.indd 1 05.06.2018 15:19:3105.06.2018 15:19:31

УДК 373.167.1: 741*01/04(072)

ББК 85.1я71

 С12

© Л. Г. Савенкова, 2018

© Е. А. Ермолинская, 2018

© Т. В. Селиванова, 2018

© Н. Л. Селиванов, 2018

© ООО «Русское слово — учебник», 2018

Савенкова Л. Г.
Методическое пособие к учебникам Л. Г. Савенковой, Е. А. Ермо-

линской, Т. В. Селивановой, Н. Л. Селиванова «Изобразительное

искусство» для 1–4 классов общеобразовательных организаций /

Л. Г. Савенкова, Е. А. Ермолинская, Т. В. Селиванова, Н. Л. Селива-

нов; под ред. д. п.н., проф., чл.-корр. РАО Л. Г. Савенковой. — М.:

ООО «Русское слово — учебник», 2018. — 224 с.— (Начальная инно-

вационная школа).

Методическое пособие соответствует новому Федеральному государ-

ственному образовательному стандарту и адресовано учителям, преподаю-

щим предмет «Изобразительное искусство» в начальной школе. Издание

входит в учебно-методический комплект по изобразительному искусству

для 1–4 классов. В пособии содержится общая характеристика курса; обоз-

начены цели и планируемые результаты преподавания, место предмета

в учебном плане; предложены поурочные методические рекомендации для

учителей и варианты домашних заданий для учеников; дано описание мате-

риально-технического обеспечения, необходимого для проведения занятий.

УДК 373.167.1:741*01/04(072)
ББК 85.1я71

С12

17531_IZo_SavEr_M_1-4_Ver.indd 217531_IZo_SavEr_M_1-4_Ver.indd 2 05.06.2018 15:19:3105.06.2018 15:19:31

3

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

ОБЩИЕ ЦЕЛИ ПРЕПОДАВАНИЯ
ИЗОБРАЗИТЕЛЬНОГО ИСКУССТВА

Современное школьное образование, регулируемое новым

Федеральным государственным образовательным стандартом

(ФГОС), предполагает формирование творческой, социально

адаптированной личности, способной к активной самореализации

в любом виде деятельности и обладающей всесторонним культур-

ным развитием. Значимость уроков изобразительного искусства

в общем образовательном процессе чрезвычайно высока, посколь-

ку именно в рамках изучения этого предмета детям предостав-

ляются оптимальные условия для проявления себя в творчестве.

Расширяются их представления об окружающем мире и искусст-

ве, развивается зрительное (визуальное) восприятие, обогащает-

ся эстетическая и эмоционально-чувственная сфера. Занятия по

изобразительному искусству, как писал известный отечественный

учёный-педагог Б. П. Юсов (1934–2003), — это творческая лабора-

тория, где ребёнок, играя с красками и другими художественными

материалами, познаёт их особенности и возможности, творит, от-

крывает все грани мира, растёт над собой. В основе обучения ис-

кусству лежит понятие художественного образа, именно поэтому

уроки изобразительного искусства призваны формировать у детей

эстетическое отношение к дей ствительности, развивать у них спо-

собность видеть прекрасное в явлениях окружающего мира и по

мере сил вносить красоту в жизнь.

Цель уроков изобразительного искусства — развитие памяти

(зрительной, моторной), мышления (образного и логического),

воображения и фантазии, умения анализировать и сравнивать

и, главное, формирование мировоззрения ребёнка, т. е. его особого

взгляда на мир, на самого себя, на природу, на свой народ, семью,

Родину. На этих уроках ученику прививается эстетический и худо-

жественный вкус, через творение красоты своими руками он учится

быть свободным в творчестве и успешным в учёбе, проявлять себя

как личность, отстаивать собственное мнение, развивать способ-

ности к познанию нового, к самовыражению.

17531_IZo_SavEr_M_1-4_Ver.indd 317531_IZo_SavEr_M_1-4_Ver.indd 3 05.06.2018 15:19:3105.06.2018 15:19:31

4

Современные требования к содержанию и методам преподава-

ния изобразительного искусства в школе предполагают единство:

обучения и творчества; практической деятельности и развития на-

выков восприятия эстетического — в окружающей действитель-

ности и в искусстве; традиционной работы на плоскости и видов

художественной деятельности, которые предполагают создание

объёмно-пространственных композиций (лепка, декоративно-

прикладное искусство, дизайн). Ключевое же значение имеет де-

ятельностная основа функционирования «детской творческой ла-

боратории», дающая ученикам возможность раскрывать в себе

творческое начало, реализовывать собственные идеи, получать

практический художественный опыт, а также стимулирующая их

познавательный интерес и формирующая у детей положительную

мотивацию к познанию и освоению окружающего мира. Благодаря

выразительным и когнитивным возможностям искусства на заня-

тиях создаётся общая атмосфера радости и свободы творческого

проявления, школьники работают увлечённо и креативно.

Реализация ФГОС и задач предмета «Изобразительное искус-

ство» предусматривает продуктивное сотрудничество учителей

изобразительного искусства с преподавателями других дисциплин

основного и дополнительного образования, для объединения их

усилий по гармоничному развитию детей. Освоение школы изоб-

разительного искусства неотделимо от создания ребёнком само-

стоятельных творческих работ в различных видах художественной

деятельности и осуществляется в тесной взаимосвязи с другими

видами искусства (музыка, литература, театр, кино, танец). Со-

держание занятий, характер общения педагога с детьми (объясне-

ние нового материала и беседы), а также самостоятельная работа

ребёнка отличаются образной содержательностью, обращением

к сенсорным и эмоциональным впечатлениям, получаемым детьми

от звука или цвета, в ходе восприятия или создания формы в про-

странстве, разнообразной активности.

ОБЩАЯ ХАРАКТЕРИСТИКА КУРСА

Учебники «Изобразительное искусство» для 1–4 классов ав-

торов Л. Г. Савенковой, Е. А. Ермолинской, Т. В. Селивановой,

Н. Л. Селиванова разработаны в соответствии с Федеральным го-

17531_IZo_SavEr_M_1-4_Ver.indd 417531_IZo_SavEr_M_1-4_Ver.indd 4 05.06.2018 15:19:3105.06.2018 15:19:31

5

сударственным образовательным стандартом, Примерной основ-

ной образовательной программой начального общего образования

и Федеральным базисным учебным планом для образовательных

организаций Российской Федерации. Специфической особеннос-

тью учебников является их интегрированная и полихудожествен-

ная основа. Обучаясь по ним, школьники смогут получить сис-

темные знания и наиболее полное представление о разных видах

и формах изобразительного искусства, различных его направлени-

ях и взаимосвязи с другими искусствами. Преподавателю же подоб-

ный интегрированный подход позволяет конструировать содержа-

тельную часть урока в соответствии с уже имеющимися у учеников

знаниями и навыками в области других дисциплин, планировать

творческие задания. Это открывает новые возможности для педа-

гогического творчества, даёт свободу в поиске вариантов постро-

ения урока, подаче материала, трактовке темы, постановке перед

учениками художественных задач, в выборе форм работы, исполь-

зовании художественных материалов и инструментов. Основны-

ми принципами организации учебников являются вариативность

заданий, логическая последовательность подачи тем, системность

раскрытия материала, предоставление учащимся творческой ини-

циативы в освоении разнообразных художественных техник и ма-

териалов. Учебники, программа и методические разработки к курсу

выстроены по основным направлениям развития детей, содержа-

ние материала ориентировано на восприятие ребёнка и изложено

на понятном ему языке. Отличительная особенность курса — его

мировоззренческая направленность.

Учебный материал, предлагаемый для уроков изобразительно-

го искусства, полностью соответствует психологическим и воз-

растным особенностям младших школьников и учитывает об-

ширный опыт учителей экспериментальных школ Федерального

государственного научного учреждения «Институт художествен-

ного образования и культурологии Российской академии обра-

зования», а также многолетний личный педагогический опыт

авторов учебника. Материал рассчитан на 1 час в неделю; в нём

предусматривается собственно учебная, исследовательская, про-

ектная творческая деятельность ребёнка, что помогает обеспе-

чить необходимый уровень развития его мировоззрения, знаний

и умений, а также преемственность между основной и начальной

школой. Содержание учебников направлено на погружение уче-

17531_IZo_SavEr_M_1-4_Ver.indd 517531_IZo_SavEr_M_1-4_Ver.indd 5 05.06.2018 15:19:3105.06.2018 15:19:31

6

ника в мир изобразительного искусства, обогащение его знаний,

формирование у него потребности в общении с искусством и ба-

зового представления о многообразии художественной культуры,

а также на становление художественного сознания и, наконец, це-

лостного художественного мировосприятия ребёнка. Подача ма-

териала строится на принципах интеграции образовательных дис-

циплин; знания, приобретённые в ходе освоения других учебных

предметов, могут быть использованы в работе над рисунком или

живописной композицией, благодаря чему ребёнок их закрепля-

ет. Благодаря интегрированному подходу к процессу организации

образовательного процесса учащийся не только познаёт окружа-

ющий мир, но и гармонично входит в мир искусства, учится вос-

принимать и понимать художественные произведения, сопере-

живать героям, проникать в замысел автора, а также, что очень

важно, начинает нуждаться в таком взаимодействии. Осваивая

основы мировой художественной культуры, рассматривая искус-

ство как форму познания мира, а собственную работу на уроке как

творчество, дети приучаются нестандартно мыслить, отвечать за

свой выбор, быть смелее и брать на себя ответственность: ведь,

выполняя задание полностью самостоятельно, ребёнок фактичес-

ки обозначает свою личную позицию, высказывает своё мнение,

свой взгляд на проблему. Это становится возможным, поскольку

в настоящем курсе ребёнку не предлагается готовый ответ, как

часто бывает при репродуктивной форме обучения или работе

с образцами и шаблонами; вместо этого перед учеником ставится

учебная проблема, творческая задача, которую он должен решить

и стать умнее, лучше.

Уникален раздел учебников «Компьютерный проект», который

тесно связан с цифровыми технологиями в современном изобрази-

тельном искусстве, имеет последовательную структуру и направлен

на получение учащимися практического художественного опыта.

Таким образом, идея междисциплинарного проблемно-творческо-

го обучения современного ребёнка реализуется через объединение

художественного развития и процесса освоения компьютерных

технологий. При этом учитываются особенности взаимодейс-

твия учащегося со сложным техническим устройством. Освоение

школьниками компьютерного рисования происходит поэтапно

и организовано в форме сближенных по времени занятий, где каж-

дый следующий урок последовательно дополняет предыдущий,

17531_IZo_SavEr_M_1-4_Ver.indd 617531_IZo_SavEr_M_1-4_Ver.indd 6 05.06.2018 15:19:3105.06.2018 15:19:31

7

а весь блок занятий в целом направлен на освоение определённого

объёма представлений и навыков. При обсуждении и оценке твор-

ческих учебных заданий, выполненных в рамках компьютерного

проекта, приоритет стоит отдавать не качеству их выполнения,

а оригинальности решений, самостоятельности мышления автора

и его умению последовательно реализовывать свой замысел и про-

гнозировать результат работы. Степень оригинальности творчес-

ких решений можно определить, опираясь на идеи французского

философа и культуролога А. А. Моля (1930–1992), приверженца

интегрированного подхода к анализу социокультурных процес-

сов, — по принципу вероятности и ожидаемости результата; веро-

ятность результата обусловлена мерой «насмотренности» (опытом

визуального восприятия художественных произведений), следова-

нием образцам, внутренней регламентацией, присутствием твор-

ческой инициативы.

ЦЕЛИ И ЗАДАЧИ КУРСА

Курс направлен на достижение следующих основных целей:

1) формирование целостного художественного сознания и ми-

ровоззрения учащегося, воспитание в нём активной творческой

позиции, потребности в общении с прекрасным и в освоении основ

изобразительного искусства, а также способности к интеграции ху-

дожественных впечатлений в общую картину мира, сложившуюся

в ходе знакомства с другими искусствами и областями знаний;

2) повышение педагогической инициативы учителя и активиза-

ция его педагогического творчества.

Достижение этих целей осуществляется через решение следую-

щих задач:

1) формирование у детей положительной мотивации и интереса

к познанию изобразительного искусства как формы художествен-

но-образного отображения действительности;

2) развитие у них желания проявить себя в коллективной твор-

ческой деятельности, способности общаться на языке искусства.

Выполнение этих задач возможно в результате:

1) формирования у учащихся изобразительных навыков;

2) реализации их личного творческого потенциала;

17531_IZo_SavEr_M_1-4_Ver.indd 717531_IZo_SavEr_M_1-4_Ver.indd 7 05.06.2018 15:19:3105.06.2018 15:19:31

8

3) развития у них художественного восприятия, композицион-

ного и ассоциативного мышления, обогащения их эмоционально-

образной сферы;

4) побуждения детей к самореализации в разных видах искусст-

ва, а также активизации их личностной позиции;

5) формирования их художественных предпочтений, способ-

ности к этической, эстетической, художественной оценке произ-

ведений искусства, явлений природы и окружающего мира;

6) воспитания в учащихся духовных и мировоззренческих на-

чал, целостного художественного сознания, адекватного отноше-

ния к произведениям разных видов искусства;

7) развития у детей представлений о технических средствах ху-

дожественного выражения в ходе знакомства с персональным ком-

пьютером;

8) практического освоения простейших компьютерных графи-

ческих программ, художественных инструментов, средств и мето-

дов, используемых в современном медиаискусстве.

Методическая основа курса предусматривает:

1) интегрированный, полихудожественный подход к обучению;

2) представление о самоценности детского творчества;

3) выстраивание образовательного процесса с опорой на внут-

ренний мир, потребности и интересы ребёнка определённого воз-

раста (субъективный фактор), а также на социокультурные харак-

теристики времени (объективный фактор);

4) педагогическое творчество и педагогическую инициативу,

позволяющие применять разнообразные формы организации об-

разовательного процесса, корректировать ход урока (педагогичес-

кий фактор);

5) духовно-нравственное возвышение личности на основе вы-

явления эстетического, художественного начала в искусстве и при-

роде, а также воспитание в ребёнке эмоциональной отзывчивости

и творческого подхода к любой деятельности;

6) развитие у детей пространственных и композиционных форм

мышления.

В методологическую основу курса положены следующие прин-

ципы.

1. Региональный — предполагающий обращение к искусству,

культурному наследию того региона, в котором живут дети. Изу-

чение изобразительного искусства связано прежде всего с природ-

17531_IZo_SavEr_M_1-4_Ver.indd 817531_IZo_SavEr_M_1-4_Ver.indd 8 05.06.2018 15:19:3105.06.2018 15:19:31

9

ным окружением, национальными и народными художественными

традициями и обычаями, особенностями местной художественной

жизни (в городе, селе и в семье), с историей родного края и его

достопримечательностями, которые являются частью националь-

ной истории и составляют традиции многонациональной страны

в контексте мировой художественной культуры, а также с выдаю-

щимися земляками (учёными, писателями, художниками, актёра-

ми, поэтами, народными сказителями и др.).

2. Мировоззренческий. Учебно-информационный и познава-

тельный материал уроков раскрывается через категории нравс-

твенности, духовности, добра и красоты, а также через представ-

ления о том, что в каждом произведении искусства отражены

миропонимание, жизненные установки и принципы людей, жив-

ших в период его создания (в том числе художника-автора),

и о взаимосвязи, существующей между действительностью и ми-

ром искусства.

3. Полихудожественный, или интегрированный. Дети обучаются

адекватному восприятию произведений разных видов искусства

и любой художественной деятельности, помогающей активизиро-

вать образное мышление. Интегрированное обучение позволяет

выйти при этом в область других знаний (истории, математики,

русского и иностранных языков) и различных видов искусства,

а также сформировать у школьников целостное представление

о мире.

4. Индивидуально-личностный — позволяющий варьировать за-

дания, адекватно оценивать успеваемость каждого ребёнка по

предмету, предлагать темы для проектных форм работы и объеди-

нять учеников в малые творческие группы, чтобы сделать обучение

психологически комфортным, интересным, успешным. Общение

педагога с детьми и самостоятельное творчество учащихся должны

носить доверительный характер. Развитие эмоционально-образ-

ной сферы ребёнка осуществляется через освоение общих художес-

твенно-выразительных особенностей образного языка искусства

и через самостоятельную практическую деятельность.

5. Профессиональный, согласно которому в основе изучения

изобразительного искусства лежат общие образовательно-художес-

твенные задачи: освоение законов композиции; осознанная работа

с цветом; определение конструктивных особенностей, пропорций

и формы объекта; передача эффектов объёма и пространства; осво-

17531_IZo_SavEr_M_1-4_Ver.indd 917531_IZo_SavEr_M_1-4_Ver.indd 9 05.06.2018 15:19:3105.06.2018 15:19:31

10

ение разнообразных художественных материалов, техник, инстру-

ментов в процессе самостоятельной творческой работы. Важной

составляющей каждого урока является овладение языком искусст-

ва: дети должны узнать, что такое «цвет», «форма», «пространство»,

«композиция», «ритм», «динамика» и «статика», «пропорции»,

«симметрия» и «асимметрия», уметь грамотно использовать эти

слова в своей речи. Основные виды деятельности — работа с на-

туры; выполнение творческих заданий на предложенные темы, по

памяти и воображению; создание сюжетов на основе собственных

наблюдений; поиск художественного образа на основе использова-

ния литературных произведений, исторических и документальных

материалов.

6. Культурологический, предполагающий осмысление понятия

культуры — основного фактора эволюции человека и познания им

окружающего мира, а также раскрытие значения искусства в ста-

новлении и развитии человеческого общества.

7. Принцип системной работы со словом как источником получе-

ния знаний. Работа со словом (определение его содержания, инто-

нации, выразительности, мелодичности и эмоциональной нагру-

женности) способствует формированию художественного сознания

ребёнка, расширяя его словарный запас и помогая ему усваивать

профессиональные термины и понятия. Это даёт учащимся воз-

можность быть более убедительными на уроках во время обсужде-

ния творческих работ (как своих собственных, так и выполненных

одноклассниками) либо в ходе беседы, рассуждения об искусстве.

8. Принцип коллективного творчества учащихся, преподавателей
и родителей. Реализация проектных технологий и комплексных

форм обучения, основанных на познании и взаимосвязи культу-

рологического, регионального, национального и этнокультурного

компонентов.

9. Принцип деятельностного подхода, акцентирующий важность

самостоятельной творческой деятельности ребёнка в области жи-

вописи, графики, декоративно-прикладного искусства, архитек-

туры, дизайна, скульптуры в процессе освоения школы изобрази-

тельного искусства.

В учебнике представлены следующие направления художест-

венной деятельности учащихся:

1) освоение изобразительной грамоты — основных выразитель-

ных средств изобразительного искусства;

17531_IZo_SavEr_M_1-4_Ver.indd 1017531_IZo_SavEr_M_1-4_Ver.indd 10 05.06.2018 15:19:3105.06.2018 15:19:31

11

2) развитие художественного восприятия не только произведе-

ний искусства, но и явлений действительности;

3) «хоровод искусств» (формирование художественного образа

средствами разных видов искусств);

4) компьютерный проект (практическая деятельность по осво-

ению компьютерных технологий и художественное развитие уча-

щихся, осуществляемое в контексте широкого культурологическо-

го материала).

Освоение изобразительной грамоты — основной вид учебной де-

ятельности на уроках изобразительного искусства. Реализуется он

в осознанном выборе формата будущего произведения, в освоении

приёмов условной передачи пространства на плоскости (изобра-

жения планов), в работе с объёмом, цветом, композицией, а также

в формировании художественного восприятия учащихся как пер-

воосновы их взгляда на мир, в изучении особенностей культуры

народов России и других стран (родная природа, языки, обычаи)

и в развитии фантазии и воображения детей, пространственного

и проектного мышления.

Динамика освоения материала
1 класс. Знакомство с выразительными средствами изобрази-

тельного искусства (форма, цвет, композиция, пространство). Ов-

ладение навыками работы с художественными материалами и инс-

трументами. Практическая работа на уроке выстроена с учётом

возрастных особенностей детей и специфики языка изобразитель-

ного искусства.

2 класс. Освоение разных видов изобразительного искусства

(графика, живопись, скульптура, архитектура) и его выразительных

средств. Освоение материала осуществляется в процессе изучения

эффектов перспективы (в том числе изменения цвета в пространс-

тве). Темы для практической работы учащихся на уроке посвящены

проблемам цвета в мире природы и мире искусства.

3 класс. Освоение выразительного языка изобразительного ис-

кусства (форма, цвет, линия, пятно) — через проблемы компози-

ции, пространства, ритма, динамики, симметрии и асимметрии.

В ходе практической работы дети обучаются композиционной ор-

ганизации изобразительной плоскости, выбору той или иной ху-

дожественной манеры, цветового и пространственного решения

работы. На уроках рассматриваются общие законы построения

17531_IZo_SavEr_M_1-4_Ver.indd 1117531_IZo_SavEr_M_1-4_Ver.indd 11 05.06.2018 15:19:3105.06.2018 15:19:31

12

композиции в изобразительном искусстве и вопросы соответствия

формы и материала сюжету изображения, а также происходит раз-

витие художественного восприятия и освоение языка изобрази-

тельного искусства.

4 класс. Освоение выразительного языка искусства. Дальней-

шее формирование навыков изобразительной грамоты, работы

с художественными материалами и инструментами. Изучение

приёма стилизации. Развитие представлений о многомерности

окружающего мира (исторической, культурной, этногеографи-

ческой), о специфике существования искусства в окружающей

предметно-пространственной среде, о взаимосвязи художника

и природы.

Развитие художественного восприятия предполагает формирова-

ние представления о мире как о единой и взаимосвязанной дан-

ности, об искусстве — как об особой форме художественного отра-

жения действительности, которой, в частности, А. В. Бакушинский

отводил важную роль в развитии общества; рассмотрение мировоз-

зренческих основ искусства, охватывающих все стороны личности

и взаимоотношений человека с социумом и государством в истори-

ческом и культурном аспектах, проблемы взаимодействия человека

и природы.

Динамика освоения материала
1 класс. Развитие художественного мышления на основе про-

странственного восприятия. Темы и направления работы по искус-

ству связаны с развитием эмоционально-образного мировоззрения

детей и их индивидуально-личностного восприятия; с формирова-

нием у них способности к общению с искусством, к оценке про-

изведений искусства и явлений действительности; с обогащением

сознания ребёнка художественными образами, с обеспечением его

творческого развития и готовности к эстетическому отклику на всё

воспринимаемое.

2 класс. Развитие способности к художественному восприятию

произведений изобразительного искусства, формирование целос-

тного художественного сознания. Развитие у детей осмысленного

восприятия разных видов изобразительного искусства. «Путешест-

вия» по музеям мира, в том числе виртуальным (которые становятся

возможны благодаря использованию современных информацион-

ных и коммуникационных технологий — ИКТ, а также мультиме-

17531_IZo_SavEr_M_1-4_Ver.indd 1217531_IZo_SavEr_M_1-4_Ver.indd 12 05.06.2018 15:19:3105.06.2018 15:19:31

13

дийного приложения к учебникам). Развитие у детей потребности

в регулярном общении с искусством и по поводу искусства.

3 класс. Развитие художественного восприятия на основе зна-

комства с новыми произведениями различных видов искусства

и явлениями окружающей действительности. Попытки эмоцио-

нально-образной характеристики произведений музыки, поэзии,

живописи, графики. Дети обучаются находить и объяснять общее

и различное в языке разных видов искусства.

4 класс. Развитие художественного восприятия, мышления

и целостного художественного сознания. Развитие эмоционально-

образной сферы учащихся через освоение элементарных художес-

твенно-выразительных возможностей образного языка искусства

(ритм, настроение, движение, композиция, пространство). Про-

блематизация рождения художественного образа и его воплощения

средствами изобразительного искусства.

«Хоровод искусств» представляет собой взаимодействие раз-

ных видов художественной деятельности в процессе освоения

конкретных тем на основе художественного образа. Направле-

ние связано с полихудожественным воспитанием детей, разви-

тием у них способности выявлять художественный образ, ритм,

динамику, мелодику в произведениях различных видов искусст-

ва и переносить их из одного вида искусства в другой. Важным

результатом уроков под названием «Хоровод искусств» является

умение соотносить и переносить, определять и решать художест-

венные задачи средствами разных искусств при разработке кон-

кретной темы.

Динамика освоения материала
1 класс. Формирование у детей умения видеть и замечать выра-

зительные возможности и особенности разных видов искусства.

Темы практической работы с детьми связаны с освоением специ-

фики языка разных видов искусства. Формирование взгляда на

искусство (во всём многообразии его видов) как на особую форму

отражения мира.

2 класс. Создание представления о художественном образе

в разных видах искусства. Освоение выразительных средств раз-

личных видов искусства. Выражение образа одного искусства

средствами другого на основе общих художественных выразитель-

17531_IZo_SavEr_M_1-4_Ver.indd 1317531_IZo_SavEr_M_1-4_Ver.indd 13 05.06.2018 15:19:3105.06.2018 15:19:31

14

ных средств (ритм, форма, композиция, интонация, настроение,

характер).

3 класс. Дальнейшее развитие представлений о выразительных

средствах художественного слова, музыки, живописи, графики,

скульптуры, архитектуры, декоративно-прикладного искусства,

танца, театра, кино. Исследование значения звука и мелодии в му-

зыкальном произведении, краски и линии в живописи и графике,

формы и пластики в скульптуре, а также способов изображения

природы в разных видах искусства (музыкальных и литературных

произведениях, живописи, графике).

4 класс. Развитие фантазии и воображения. Изучение декора-

тивно-прикладного и народного искусства как формы отражения

мироздания и миропонимания конкретного народа. Погружение

детей в мир художественной фантазии через сказки, народное ис-

кусство. Совершенствование навыков «перевода» художественного

образа (настроения, характера, мелодики, ритма, пластики, дина-

мики) одного искусства на язык другого, в том числе через созда-

ние абстрактных композиций в виде изображений на плоскости

либо трёхмерных композиций.

Компьютерный проект синтезирует в себе практическую де-

ятельность по освоению компьютерных технологий и художест-

венное развитие учащихся, осуществляемое в широком контексте

культурологического материала. Этот раздел программы сочетает

в себе поэтапное освоение материала с тенденцией к его усложне-

нию и периодическим возвращением к уже полученным навыкам

на новых этапах. Курс организован с учётом того, что компьютер-

ные технологии предлагают значительный набор художественных

средств выражения, имеющих общее свойство алгоритмизации

деятельности. В частности, поэтому для эффективного освоения

компьютерных технологий выбрана организация художественной

деятельности учеников в форме последовательно выстроенного

проекта.

Динамика освоения материала
1 класс. Развитие представлений о современных художест-

венных средствах выражения — знакомство с персональным

компьютером. Знакомство с работой этого устройства, осущест-

вляемое в форме сближенных по времени занятий, причём тема

17531_IZo_SavEr_M_1-4_Ver.indd 1417531_IZo_SavEr_M_1-4_Ver.indd 14 05.06.2018 15:19:3105.06.2018 15:19:31

15

каждого следующего урока развивает тему предыдущего. Прак-

тическое освоение простейших графических программ. Блок за-

нятий направлен на освоение локального объёма представлений

и навыков.

2 класс. Углубление знаний о стандартных функциях компьютер-

ных программ. Овладение навыками создания и сохранения файлов.

Изучение возможностей и инструментов программы Paint. Работа

с инструментами «Карандаш», «Заливка», «Текст». Выполнение уп-

ражнений на знание стандартных функций компьютерных программ.

3 класс. Работа с текстом, разнообразными шрифтами, симво-

лами, масштабами и стилями. Работа в компьютерных программах

с простейшими текстовыми редакторами («Блокнот» и WordPad).

Создание графических коллажей и шрифтовых композиций. Вы-

полнение работы в программе ASCII-artwork, интерпретирующей

изображение в символьную композицию. Работа над выразитель-

ностью графического силуэта.

4 класс. Получение учащимися представлений о пиктографии

(рисуночном письме) и пиктограммах (рисунках-знаках), а также

о визуальном повествовании, сочетающем изображение и текст

(лубок, комикс, диафильм), и о пространственно-временных ху-

дожественных произведениях — циклах изображений, взаимосвя-

занных по смыслу и стилю (театр теней, волшебный фонарь, муль-

типликация). Работа над созданием диафильма в программах Paint

и PowerPoint (образ героя, раскадровка).

Направления работы в каждом классе реализуются в следующих

видах художественной деятельности.

Работа на плоскости — использование всей поверхности листа,

выбор формата будущего произведения, овладение навыками ком-

позиции и различными художественными материалами (гуашевы-

ми и акварельными красками, цветными мелками и карандашами,

пастелью, карандашами, тушью), обогащение палитры.

Знакомство с декоративно-прикладным искусством — изучение

характерных особенностей этого вида художественной деятельнос-

ти, освоение принципов стилизации на основе обобщения при-

родных форм, создание орнаментов и декоративных композиций

из отдельных элементов (цветочные, анималистические мотивы

и т. д.), работа с природными и поделочными материалами (глиной,

пластилином), овладение навыками работы в бумажной пластике,

17531_IZo_SavEr_M_1-4_Ver.indd 1517531_IZo_SavEr_M_1-4_Ver.indd 15 05.06.2018 15:19:3105.06.2018 15:19:31

16

выполнения коллажей и аппликаций с использованием разного по

текстуре и фактуре материала.

Работа в пространстве — создание трёхмерных композиций

(скульптур) из глины или пластилина, бумаги; развитие навыков

художественного конструирования; знакомство с дизайном как

одним из видов этой деятельности; выполнение несложных дизай-

нерских работ — несложных трёхмерных геометрических фигур из

бумаги — либо использование готовых (товарной упаковки разных

видов, размеров и форм).

Художественное восприятие произведений изобразительного ис-
кусства и явлений окружающей действительности реализуется на

уроках в беседах с учениками об искусстве, знакомстве с произве-

дениями разных видов и жанров искусства, обсуждении этих про-

изведений искусства и творческих работ одноклассников, органи-

зации выставок работ учащихся, самостоятельном исследовании

проблем искусства (творчество того или иного художника, история

создания одной картины, экспозиция музея в родном городе или

селе, обзор главных музеев мира), участии в экскурсиях, выполне-

нии групповых и индивидуальных проектов.

В зависимости от возрастных особенностей учащихся програм-

ма работы для каждого класса определена темой года.

1 КЛАСС

Мы под радугой живём

Ученик начальной школы активно познаёт мир вокруг. Одной из
форм познания выступает такой вид созидательной деятельности,
как индивидуальное или коллективное художественное творчество,
и именно на этом этапе развития личности ребёнка актуально при-
общение его к красоте окружающего мира и произведений искусст-
ва. Чем активнее будут усилия педагога, направленные на развитие
у детей наблюдательности, зрительной, слуховой, осязательной и мо-
торной памяти, тем продуктивнее будет детское творчество, ин-
тереснее его результаты, выше уровень их общего и художественного
развития. Детей необходимо приучить при наблюдении за явлениями
окружающей действительности (природой, людьми, животными)
обращать особое внимание на цвета, формы, звуки, ароматы и т. п.

17531_IZo_SavEr_M_1-4_Ver.indd 1617531_IZo_SavEr_M_1-4_Ver.indd 16 05.06.2018 15:19:3105.06.2018 15:19:31

17

Итоги этих наблюдений должны находить отражение в творческих
работах учащихся: это поможет осмыслению увиденного и осознанию
себя частью окружающего мира.

Основные направления деятельности

1. Расширение эмоционально-чувственной сферы (каналов вос-

приятия) через освоение разнообразия формы, цвета, звука, живо-

го и литературного слова, движения, природной и художественно-

организованной среды (пространства).

2. Развитие способности к художественному восприятию, на-

блюдательности, а также умения слушать и слышать, видеть и за-

мечать.

3. Самостоятельное создание художественных работ по мотивам

собственных наблюдений и по воображению.

4. Развитие фантазии и воображения.

5. Изучение основ изобразительной грамоты (овладение худо-

жественными инструментами и материалами).

6. Формирование навыков работы в компьютерной программе

Paint.

2 КЛАСС

Образы природы в искусстве

Познание окружающего мира средствами изобразительного искус-
ства реализуется в разных видах и формах творческой деятельности.
Вниманию ученика предлагаются принципиально новые познаватель-
ные пространства, при освоении которых он опирается на знания, по-
лученные в рамках других учебных дисциплин. Особое место в работе
с детьми отводится активизации воображения, фантазии, наблюде-
нию за природными явлениями, животным и растительным миром,
знакомству с многообразием этнических и национальных культур,
специфика которых находится в прямой зависимости от природно-
климатических условий жизни того или иного народа. Уровень овла-
дения художественными материалами должен соответствовать
критериям собственной оценки выполненной работы, не сдерживая
фантазию ребёнка и не препятствуя реализации его творческого за-
мысла.

17531_IZo_SavEr_M_1-4_Ver.indd 1717531_IZo_SavEr_M_1-4_Ver.indd 17 05.06.2018 15:19:3105.06.2018 15:19:31

18

Основные направления деятельности

1. Раскрытие многообразия сенсорного наполнения пространс-

тва (художественно-образный строй литературного текста, музы-

кального, изобразительного и декоративно-прикладного искусст-

ва, архитектуры, образной хореографии, кино и театра).

2. Восприятие красок, линий, форм, цвета, пластики движе-

ний: художественно организованных — в искусстве, естествен-

ных — в окружающей природе (в то или иное время года); различе-

ние интонаций в музыке и поэтической речи.

3. Активизация самостоятельной творческой деятельности

ребёнка, направленной на раскрытие индивидуального художест-

венного замысла. Оригинальное решение поставленной художес-

твенной задачи.

4. Развитие фантазии и воображения на основе способнос-

ти видеть и замечать общее и различное в разных видах искусства

(поэтическое слово, живопись, графика, архитектура, скульптура,

музыка, театр, кино, танец). Выразительные средства художествен-

ного языка в искусствах (ритм, форма, композиция, пространство,

динамика).

5. Формирование новых навыков владения изобразительной

грамотой (художественными приёмами, инструментами и матери-

алами) в работе с цветом, формой, объёмом, пространством, ком-

позицией.

6. Развитие навыков работы в программе Paint. Работа с инстру-

ментами «Карандаш», «Ведро», «Текст».

3 КЛАСС

Пространство мира в творчестве художников

У ребёнка должны сложиться представления о зависимости чело-
века от природных условий и о необходимости охраны природы, а так-
же о том, что её многообразие является одним из главных источников
эмоционально-образных впечатлений для человека искусства. Зна-
комство с миром природы позволяет ребёнку создавать в воображе-
нии собственные фантастические, сказочные миры, способствует
развитию его пространственного, образного и сюжетного мышления,
побуждает к активной творческой работе — в том числе и в области
изобразительного искусства.

17531_IZo_SavEr_M_1-4_Ver.indd 1817531_IZo_SavEr_M_1-4_Ver.indd 18 05.06.2018 15:19:3105.06.2018 15:19:31

19

Основные направления деятельности

1. Преобразование действительности в художественные образы

средствами различных видов художественного творчества (архи-

тектура, живопись, проза, поэзия, музыка, театр, танец).

2. Расширение пространственного восприятия и представлений

о пространстве в искусстве. Развитие пространственного ощуще-

ния мира (многомерность историческая, культурная, националь-

ная, географическая).

3. Развитие фантазии и воображения: полифонические возмож-

ности воображения в искусстве. Разные виды фантазии (литера-

турная, музыкальная, изобразительная).

4. Индивидуальность композиционной организации творчес-

кой работы каждого учащегося: манера, цветовое и пространствен-

ное решение, осознанный отбор объектов изображения.

5. Композиционные закономерности в изобразительном искус-

стве. Проблема соответствия между сюжетом работы и выбранны-

ми формой и материалами.

6. Овладение навыками работы в разных графических програм-

мах. Знакомство с искусством текстового рисунка (ASCII-artwork).

4 КЛАСС

Образ мира в культуре и искусстве народа

Знакомство с художественным наследием народов мира (устное
народное творчество и декоративно-прикладное искусство). Форми-
рование мировоззренческих основ личности, представлений о природ-
ном и культурном многообразии. Освоение образного языка изобрази-
тельного искусства на основе сопоставления культур разных народов
(фольклор, обычаи, обряды, традиции и устои, устройство жилища
и специфика миропонимания). Дальнейшее освоение учащимися худо-
жественной грамоты и навыков работы с различными художествен-
ными материалами, освоение законов изображения пространства,
самостоятельное создание сложных композиций и овладение навыком
переложения словесного или литературного образа в визуальный явля-
ются основной учебной задачей года.

Основные направления деятельности

1. Развитие эмоционально-образной сферы учащихся через ос-

воение общих художественно-выразительных особенностей образ-

17531_IZo_SavEr_M_1-4_Ver.indd 1917531_IZo_SavEr_M_1-4_Ver.indd 19 05.06.2018 15:19:3105.06.2018 15:19:31

20

ного языка искусства (ритм, настроение, движение, композиция,

пространство).

2. Формирование художественного восприятия учащихся как

первоосновы их взгляда на мир, а также представления о самобыт-

ности «национальных образов мира» (Г. Д. Гачев), складывающихся

из особенностей культуры народов России и других стран.

3. Развитие фантазии и воображения (города и земли, люди бу-

дущего в народных легендах, мифах, сказаниях и сказках, а также

в разных видах искусства).

4. Формирование способности самостоятельно ставить и ре-

шать художественную задачу как условие развития композицион-

ного мышления (раскрытие взаимосвязи элементов музыкальной,

предметной, декоративной композиции, а также пространства

и сюжета в изобразительном искусстве).

5. Дальнейшее освоение изобразительной грамоты, овладение

новыми художественными приёмами (позволяющими передать

пространство, объём), инструментами и материалами.

МЕСТО ПРЕДМЕТА В УЧЕБНОМ ПЛАНЕ

На изучение предмета «Изобразительное искусство» в началь-

ной школе Федеральным базисным учебным планом отводится

1 час в неделю: в 1 классе — 33 часа (в связи с тем, что продол-

жительность учебного года в 1 классе составляет 33 недели — на

неделю меньше, чем в остальных классах начальной школы),

во 2–4 классах — по 34 часа.

Планирование по основным направлениям
художественной деятельности учащихся

Направления художественной
деятельности

Классы

1 2 3 4

Освоение изобразительной грамоты

(овладение основами изобразительной

грамоты и выразительными средства-

ми изобразительного искусства)

15 11 13 9

17531_IZo_SavEr_M_1-4_Ver.indd 2017531_IZo_SavEr_M_1-4_Ver.indd 20 05.06.2018 15:19:3105.06.2018 15:19:31

21

Окончание табл.

Направления художественной
деятельности

Классы

1 2 3 4

Развитие художественного воспри-

ятия (художественного сознания)

7 12 9 9

«Хоровод искусств» (формирование

художественного образа средствами

разных видов художественной де-

ятельности)

7 7 6 10

Компьютерный проект 4 4 6 6

Всего занятий 33 34 34 34

Тематическое планирование курса

Тема
Классы

1 2 3 4

Профессия художника — видеть кра-

соту мира

3 3 5 3

Всё о цвете 3 3 3 3

Когда все искусства вместе 2 2 2 3

Жанры изобразительного искусства 6 8 4 4

Школа изобразительного искусства 9 8 7 6

Пространственные виды изобрази-

тельного искусства

2 3 4 5

Создание образа 4 3 3 4

Компьютерный проект 4 4 6 6

Итого 33 34 34 34

17531_IZo_SavEr_M_1-4_Ver.indd 2117531_IZo_SavEr_M_1-4_Ver.indd 21 05.06.2018 15:19:3105.06.2018 15:19:31

22

СОСТАВ УЧЕБНО-МЕТОДИЧЕСКОГО КОМПЛЕКТА

1. Программа курса «Изобразительное искусство» для 1–4 классов.

2. Учебники «Изобразительное искусство» Л. Г. Савенковой,

Е. А. Ермолинской, Т. В. Селивановой и Н. Л. Селиванова под ре-

дакцией Л. Г. Савенковой для каждого года обучения.

3. Мультимедийные приложения к учебникам для каждого года

обучения.

4. Рабочие тетради для каждого года обучения.

5. Рабочая программа к учебникам для 1–4 классов.

6. Настоящее методическое пособие для учителя к учебникам

для 1–4 классов.

МАТЕРИАЛЬНО-ТЕХНИЧЕСКОЕ ОБЕСПЕЧЕНИЕ
ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ

Для успешного освоения младшими школьниками курса «Изоб-

разительное искусство» необходимы специально оборудованный

кабинет и подсобные помещения, место для учителя, а также обо-

рудованные рабочие места для учащихся, художественные матери-

алы и инструменты для работы.

В кабинете должны быть раковина с холодной водой, большая

доска (желательно белая, на которой пишут маркерами), муль-

тимедийная установка (проектор и экран), компьютер (к кото-

рому по необходимости подключаются колонки и проектор),

комплект наглядных пособий для демонстрации на уроке (дис-

ки с репродукциями картин известных художников из собраний

крупнейших музеев мира, с видеофильмами и аудиофайлами —

музыкальными произведениями, предусмотренными школьной

программой), книги по искусству и художественные альбомы.

Желательно, чтобы учащиеся имели для работы с красками спе-

циальные мольберты, а подсобное помещение рядом с кабинетом

изобразительного искусства было оснащено сушилкой для только

что выполненных живописных работ (на 30 листов формата А3)

и стеллажами либо шкафами для хранения художественных ма-

териалов и инструментов, реквизита для натюрмортов, а также

другого оборудования.

17531_IZo_SavEr_M_1-4_Ver.indd 2217531_IZo_SavEr_M_1-4_Ver.indd 22 05.06.2018 15:19:3105.06.2018 15:19:31

23

Художественные материалы и инструменты:

1) краски (гуашевые, акварельные), кисти (разные по размеру,

форме и структуре ворса), палитры для смешивания красок, банки

для воды, ветошь или влажные салфетки;

2) цветные карандаши, фломастеры, гелевые ручки и восковые

мелки, пастель, чёрная и цветная тушь (либо чернила);

3) глина или пластилин, инструменты для лепки и моделирова-

ния (стеки) различной формы, специальные подставки для лепки

либо клеёнка для застилания парт;

4) материалы и инструменты для аппликации (клей, ножницы,

белая и цветная бумага, тонированная бумага пастельных цветов,

картон, фольга, полиграфическая продукция с цветными и чёрно-

белыми иллюстрациями — листы старых журналов, проспектов,

афиш, настенных календарей и т. п.);

5) лоскуты разноцветной ткани, нитки, проволока и прочие ма-

териалы для выполнения поделок и декоративных композиций.

ОЦЕНКА ОСВОЕНИЯ ПРЕДМЕТА УЧАЩИМИСЯ

Оценка успешности освоения учениками предмета «Изобрази-

тельное искусство» осуществляется на основе:

– учёта возрастных и индивидуальных качеств личности каж-

дого учащегося и реальных личностных результатов его личного

художественного развития (освоения темы и технологий работы,

овладения материалами и инструментами);

– вклада каждого ученика в коллективные творческие проекты;

– осознания школьником причин, по которым ему поставле-

на та или иная оценка (это позволит ему определить направления

дальнейшего совершенствования своих знаний, умений, навыков);

– критериев, вытекающих из поставленной перед учениками

художественной задачи, которая должна быть понятна каждому

ученику;

– доведения каждой работы учеником до завершения в соот-

ветствии с поставленной задачей;

– представления учителя о том, что, в отличие от точных дис-

циплин, в изобразительном искусстве вариантов правильного

решения художественной задачи может быть множество (поэто-

му, помимо аккуратности исполнения либо копирования, поло-

17531_IZo_SavEr_M_1-4_Ver.indd 2317531_IZo_SavEr_M_1-4_Ver.indd 23 05.06.2018 15:19:3105.06.2018 15:19:31

24

жительно оценивается оригинальность выбранной школьником

темы, приёмов и методов выполнения рисунка, уровня освоения

ребёнком изобразительной грамоты), и достоинство творческой

работы не ограничивается высоким уровнем технического испол-

нения;

– уровня нравственного, эстетического, этического, общечело-

веческого, культурологического, духовного воспитания личности

школьника;

– уровня сформированности умений и навыков ребёнка, нали-

чия у него устойчивого интереса к предмету и осознания им того,

что в жизни человека изобразительное искусство играет важную

роль, обеспечивая его духовно-нравственное развитие;

– наличия у учащегося потребности в творчестве, способности

адекватно воспринимать произведения изобразительного и дру-

гих видов искусства, умения обосновывать собственные взгляды

и давать эстетическую оценку произведениям искусства и работать

в коллективе;

– уровня художественно-образного мышления ребёнка, спо-

собности к осознанному использованию цвета и формы, к поиску

композиционного решения работы;

– уровня его знакомства с культурой родного края и бережного

отношения к образцам народной культуры;

– способности ученика создавать проекты и вести исследова-

тельскую работу, работать с разнообразными источниками инфор-

мации и использовать при создании художественных образов зна-

ния, полученные в рамках других учебных дисциплин;

– уровня представления ребёнка о видах пластических искусств

и о выразительных особенностях языка каждого из них (а также ак-

тивное использование этих знаний в самостоятельной работе);

– уровня сформированности художественного восприятия

и эмоциональной отзывчивости ученика, его умения выражать

своё отношение к окружающему миру или художественному

произведению в терминах и понятиях изобразительного ис-

кусства.

Базовыми критериями оценки развития младших школьников

применительно к изобразительному искусству выступают:

– оригинальность творческой работы;

– самостоятельность в выборе сюжета, индивидуальность в его

трактовке и в выделении кульминации;

17531_IZo_SavEr_M_1-4_Ver.indd 2417531_IZo_SavEr_M_1-4_Ver.indd 24 05.06.2018 15:19:3105.06.2018 15:19:31

25

– степень проявления фантазии;

– интерес ученика к работе;

– эмоциональная выразительность цвета, линии, формы, фор-

мата изобразительной поверхности, композиции;

– активное использование и организация всей плоскости листа;

– соответствие между содержанием и формой работы;

– завершённость работы;

– положительное отношение ученика к предлагаемой работе;

– положительное отношение к коллективной и групповой рабо-

те, интерес к чужому творчеству.

Для реальной педагогической деятельности эти критерии

расширены; в отдельный блок выделены критерии уровня по-

лихудожественного развития учащихся, сформулированные

Б. П. Юсовым и адаптированные авторами курса для современ-

ных условий:

– скорость включения ученика в творческий процесс;

– желание и умение ребёнка работать в коллективе;

– вариативность решения предложенной ему художественной

задачи;

– целостность восприятия окружающего мира ребёнком;

– способность ребёнка в активной форме совмещать в одной

творческой работе возможности разных искусств (выразительные,

пластические, пространственные, содержательные) — критерий

полихудожественного развития:

– умение продуктивно завершать начатую работу;

– взаимосвязь художественного и смыслового пространств;

– уровень художественно-речевого развития ребёнка;

– уровень развития воображения (его живость, гибкость, широ-

та, вариативность решения задач, способность к возвышению и ге-

роизации образов);

– оригинальность и индивидуальность созданного художест-

венного образа;

– опыт систематической и целенаправленной работы по освое-

нию изобразительного искусства;

– чувство общей полифоничности художественной среды (спо-

собность передать звучание слова через цвет, музыкальный звук,

пространство, интонацию);

– связь с региональными особенностями культуры и общечело-

веческими ценностями.

17531_IZo_SavEr_M_1-4_Ver.indd 2517531_IZo_SavEr_M_1-4_Ver.indd 25 05.06.2018 15:19:3105.06.2018 15:19:31

26

ПЛАНИРУЕМЫЕ РЕЗУЛЬТАТЫ ОБУЧЕНИЯ

Планируемые результаты обучения напрямую соотносятся

с требованиями нового ФГОС к учебным программам начальной

школы и распределяются на три группы: предметные, метапред-

метные и личностные. Под предметными результатами подразу-

мевается освоение учащимися опыта специфической для данной

предметной области деятельности по получению нового знания, по

преобразованию этого опыта и применению его на практике, а так-

же система основополагающих элементов современной научной

картины мира. Эти результаты достигаются в четырёх основных

направлениях художественной деятельности учащихся (освоение

изобразительной грамоты, развитие художественного восприятия,

«хоровод искусств» и компьютерный проект). Метапредметные ре-

зультаты предполагают освоение детьми универсальных учебных

действий (регулятивных, познавательных, коммуникативных),

обеспечивающих овладение ключевыми компетенциями (которые

и составляют основу умения учиться) и межпредметными поняти-

ями. Личностные включают готовность и способность детей к са-

моразвитию, мотивацию к обучению и познанию, появление у них

ценностно-смысловых установок, отражающих индивидуально-

личностные позиции и качества, а также социальные компетенции.

1 КЛАСС

Предметные результаты

Освоение изобразительной грамоты

Школьники учатся:
– различать основные виды художественной деятельности (ри-

сунок, живопись, скульптура, художественное конструирование

и дизайн, декоративно-прикладное искусство) и участвовать в ху-

дожественно-творческой деятельности;

– самостоятельно раскрывать собственный творческий замы-

сел, находить оригинальное решение поставленной художествен-

ной задачи;

– пользоваться художественной терминологией («ритм», «фор-

ма», «композиция», «пространство», «динамика» и др.);

17531_IZo_SavEr_M_1-4_Ver.indd 2617531_IZo_SavEr_M_1-4_Ver.indd 26 05.06.2018 15:19:3105.06.2018 15:19:31

27

– использовать при работе всю поверхность листа;

– осознанно выбирать графические материалы для работы (в со-

ответствии с творческим замыслом и т. п.);

– работать с цветом (использовать палитру, различать основные

и составные, тёплые и холодные цвета, смешивать гуашевые и ак-

варельные краски для получения необходимого оттенка);

– передавать в работах (живописных и графических композици-

ях, аппликациях) то или иное настроение;

– различать жанры изобразительного искусства, выполнять ра-

боту в заданном жанре;

– выделять характерные особенности работ известных худож-

ников и подражать им;

– осознавать ценность музеев как мест хранения и экспониро-

вания произведений искусства, приводить примеры ведущих худо-

жественных музеев России и того региона, где дети живут;

– отличать предметы декоративно-прикладного искусства,

понимать законы стилизации и применять их в собственных

 работах;

– выявлять ритм композиции и создавать работы с ритмичной,

динамичной основой;

– определять сюжетно-композиционный центр своей работы;

– создавать абстрактные композиции;

– создавать композиции в бытовом жанре;

– понимать и объяснять художественное значение жанра на-

тюрморта, подбирать предметы для постановки;

– понимать разницу между открытым и закрытым пространс-

твом, передавать открытое и закрытое пространство в графике

и живописи;

– обозначать в композиции линию горизонта и передавать пла-

новость;

– использовать знания о взаимном расположении предметов

в композиции, применять приём контраста;

– определять основные пропорции фигуры человека, изобра-

жать человека в движении;

– моделировать трёхмерные работы, пользуясь стеками;

– работать с разными материалами для лепки (глиной, пласти-

лином), чувствовать их природную структуру;

– создавать объёмные архитектурные макеты с использованием

коробок и другого упаковочного материала различных форм.

17531_IZo_SavEr_M_1-4_Ver.indd 2717531_IZo_SavEr_M_1-4_Ver.indd 27 05.06.2018 15:19:3205.06.2018 15:19:32

28

В результате дети получают возможность:
– расширять свои художественные представления, развивать

творческую инициативу, овладевать изобразительной грамотой

(чтобы техническая сторона художественной деятельности не мог-

ла препятствовать воплощению художественного замысла);

– наблюдать за явлениями природы и окружающего мира, отме-

чая их колористическое разнообразие и необычные цветовые соче-

тания, передавать свои впечатления в работах;

– самостоятельно создавать художественный продукт на ос-

нове наблюдений за окружающей действительностью и по во-

ображению;

– развивать фантазию выполнением творческих заданий, соче-

тая данные жизненного опыта с художественными образами;

– совершенствовать навыки владения изобразительной грамо-

той при выражении чувств, цвета, формы, звука, слова, действия;

– развивать своё пространственное восприятие, осваивая спо-

собы передачи пространства (не только физического, но и геогра-

фического, исторического, культурного, национального) в худо-

жественных работах.

Развитие художественного восприятия

Школьники учатся:
– понимать единую цель всех видов искусства — познание и от-

ражение мира, в котором живёт человек, а также зависимость ха-

рактера произведения, его формы и выразительного языка от ис-

торического периода, к которому оно принадлежит, и региона, где

оно создано (от особенностей местной природы, национального

и культурного наследия, мировоззрения автора и его личного отно-

шения к происходящим событиям);

– испытывать чувство радости от самостоятельного художест-

венного творчества, воспринимать и замечать красоту и гармонию

мира, запечатлённую в произведениях разных видов искусства;

– различать интонации в музыке и поэтической речи, колорис-

тические и световые эффекты — в живописных композициях;

– воспринимать художественно организованное звучание кра-

сок, линий, форм, пластики движения, динамики танца.

В результате дети получают возможность:
– развивать свою эмоционально-чувственную сферу в процессе

восприятия искусства и самостоятельной творческой деятельности;

17531_IZo_SavEr_M_1-4_Ver.indd 2817531_IZo_SavEr_M_1-4_Ver.indd 28 05.06.2018 15:19:3205.06.2018 15:19:32

29

– реализовываться в любой из форм творческой деятельности

(индивидуальный проект, парная и групповая работа);

– развивать своё художественное восприятие и осознать, что

искусство и культура являются первоосновой взгляда человека

на мир;

– знакомиться с культурами народов России, сравнивать осо-

бенности этих культур и культур других стран (родная природа,

язык, обычаи);

– узнать больше о происхождении изобразительного искусства,

характеризовать древние наскальные изображения;

– организовывать выставки художественных работ и принимать

в них участие.

«Хоровод искусств»

Школьники учатся:
– понимать и раскрывать в художественных образах различ-

ных искусств (литературы, музыки, архитектуры, изобразительно-

го и декоративно-прикладного искусства, образной хореографии,

кино и театра) многообразие сенсорных впечатлений;

– выделять общие для всех видов искусства средства вырази-

тельности (такие, как динамика, ритм, композиция, интонация,

форма).

В результате дети получают возможность:
– отмечать общее и различное в разных видах искусства, ис-

пользовать выразительные средства художественного языка (ритм,

форма, композиция, пространство, динамика);

– активно использовать в своём творчестве общие художествен-

но-выразительные особенности образного языка искусства (ритм,

настроение, движение, композиция, пространство);

– выбирать в тексте литературного произведения конкретный

эпизод и выполнять к нему иллюстрацию.

Компьютерный проект

Школьники учатся:
– работать в графической программе Paint (оперировать инстру-

ментами «Карандаш», «Заливка», «Текст»);

– пользоваться стандартной палитрой этой программы и добав-

лять в неё новые цвета;

17531_IZo_SavEr_M_1-4_Ver.indd 2917531_IZo_SavEr_M_1-4_Ver.indd 29 05.06.2018 15:19:3205.06.2018 15:19:32

30

– рассказывать об истории книгопечатания и об элементах

оформления книг, создавать авторские буквицы.

В результате дети получают возможность:
– работать в разных графических программах;

– совершенствовать свои навыки работы в программе Paint;

– использовать характер линии как выразительное средство;

– развивать собственную культуру работы с цветом.

Метапредметные результаты

Школьники учатся:
– получать от учителя творческую задачу, оценивать свои воз-

можности для её выполнения, планировать совместно с учителем

свои действия, определять их последовательность и работать по

предложенному учителем плану;

– находить нужную информацию в учебнике, в рабочей тетради

и на диске;

– работать по памяти и по воображению, прогнозировать ре-

зультат своей практической работы, отличать новое от уже изучен-

ного, уметь выделять главное и второстепенное, преобразовывать

информацию из одной формы в другую, находить новые варианты

решения заданий, делать выводы;

– выполнять творческую работу поэтапно (от общего к частно-

му), определять необходимые инструменты, материалы для рабо-

ты, осуществлять личностный контроль за учебными действиями

и оценивать их успешность в соответствии с поставленной задачей;

– анализировать причины успеха (неуспеха) учебной и творчес-

кой деятельности, находить формы и методы исправления небла-

гоприятных ситуаций;

– участвовать в коллективной беседе и в обсуждении работ,

вести диалог, слушать и понимать ответы одноклассников, до-

говариваться с другими, высказывать своё мнение в корректной

форме, чётко формулировать мысль, аргументированно отвечать

на вопросы, делать устные сообщения на заданную тему, обра-

щаться за помощью к учителю и одноклассникам, охотно и умело

оказывать помощь, участвовать в групповых и коллективных ви-

дах работ, работать в команде в разных ролях (лидера, исполни-

теля);

– проявлять потребность в творческой самореализации и спо-

собность к корректному взаимодействию с одноклассниками

17531_IZo_SavEr_M_1-4_Ver.indd 3017531_IZo_SavEr_M_1-4_Ver.indd 30 05.06.2018 15:19:3205.06.2018 15:19:32

31

в процессе изучения изобразительного искусства и освоения дру-

гих дисциплин;

– проявлять потребность в художественно-эстетической орга-

низации окружающей предметной среды, любоваться природой,

бережно к ней относиться, понимать значение цикличности и рит-

ма в природе и в человеческой жизни, а также значение географи-

ческой, климатической, национальной и культурной составляю-

щих — в жизни социума.

В результате дети получают возможность:
– развивать свою культуру восприятия, эмоциональную отзыв-

чивость и способность эмоционально откликаться на художествен-

ное, эстетическое (в природе, искусстве, социуме и своём ближай-

шем окружении);

– развивать культуру речи и обогащать свой словарный запас

(овладевать художественными терминами и понятиями);

– развивать у себя исследовательское (проектное) мышление,

позволяющее работать с информационными и коммуникацион-

ными технологиями, а также зрительную, музыкальную и мотор-

ную память, пополнять свою «копилку» визуальных образов и ис-

пользовать её в собственном творчестве;

– переносить художественный образ из одного вида искусства

в другой, использовать в работе поэтические, музыкальные образы

в соответствии с целями и задачами урока, совершать логические

операции с художественными понятиями, проводя аналогии и ус-

танавливая причинно-следственные связи;

– развивать своё пространственное восприятие мира и пред-

ставление о взаимосвязи любого объекта, цвета, пластики движе-

ния, слова, звука, формы с их окружением.

Личностные результаты

Школьники учатся:
– работать в коллективе, проявлять доброжелательность при

обсуждении творческих работ одноклассников, брать ответствен-

ность на себя за общий результат и выполнение своей части работы;

– проявлять потребность в творческой самореализации и в об-

щении с прекрасным, интерес к явлениям культуры и искусства;

– воспринимать искусство как одну из форм познания мира

и самовыражения человека;

17531_IZo_SavEr_M_1-4_Ver.indd 3117531_IZo_SavEr_M_1-4_Ver.indd 31 05.06.2018 15:19:3205.06.2018 15:19:32

32

– самостоятельно ставить художественную задачу и решать

её доступными средствами, понимать личностный смысл учёбы

и творчества;

– бережно относиться к культурному, историческому, духовно-

му, художественному наследию человечества;

– понимать, для чего необходимо изучать предмет «Изобрази-

тельное искусство» и заниматься художественной деятельностью.

В результате дети получают возможность:
– применять знания, полученные на основе жизненного опыта,

на занятиях по изобразительному искусству и в ходе освоения дру-

гих учебных дисциплин;

– формировать своё композиционное мышление, развивать во-

ображение и фантазию, творческий потенциал;

– стать эмоционально отзывчивее, открыть в себе способности

к сопереживанию, эмоционально-образному восприятию приро-

ды и своего непосредственного предметного окружения, а также

к эстетической и художественной оценке произведений искусства

и явлений действительности;

– воспитывать в себе патриотические чувства, ощутить интерес

к истории своей страны, малой родины, семьи.

2 КЛАСС

Предметные результаты

Освоение изобразительной грамоты

Школьники учатся:
– самостоятельно раскрывать собственный художественный за-

мысел, находить оригинальное решение поставленной творческой

задачи;

– пользоваться художественной терминологией («контраст»,

«нюанс», «планы», «загораживание», «фактура», «соразмерность»,

«симметрия» и др.);

– работать над сюжетным замыслом произведения, добиваясь

его раскрытия средствами изобразительного искусства;

– раскрывать эмоциональную и художественную составляющие

образа через цвет, выстраивать цветовую гамму своих работ (тёп-

лую или холодную, яркую или сдержанную);

17531_IZo_SavEr_M_1-4_Ver.indd 3217531_IZo_SavEr_M_1-4_Ver.indd 32 05.06.2018 15:19:3205.06.2018 15:19:32

33

– передавать настроение природы в собственных творческих ра-

ботах;

– понимать значение формата для композиции и работать в том

числе в форматах, отличающихся от стандартного альбомного

 листа;

– использовать в композиции несколько планов, подчиняя

все элементы изображения единому сюжетно-композиционному

 центру;

– передавать в работе эффект глубины пространства, используя

приём загораживания удалённых объектов более близкими к зри-

телю;

– отличать произведения искусства с ярко выраженной динами-

кой и передавать её в своей работе;

– делать этюды и быстрые зарисовки, отражая в них собствен-

ные впечатления от натуры;

– замечать изменение цвета в пространстве;

– передавать фактуру предметов с помощью линии, пятна,

 точки;

– сочетать в работе несколько различных художественных мате-

риалов для достижения тех или иных эффектов (например, выпол-

ненный акварелью подмалёвок дополнять аппликацией для более

чёткого распределения объёмов внутри композиции);

– передавать в рисунке природные особенности каждого време-

ни года;

– понимать отличие фотографического изображения от худо-

жественного образа, созданного средствами изобразительного ис-

кусства;

– конструировать симметричные по форме художественные из-

делия;

– создавать натюрморты по воображению или с натуры, само-

стоятельно собирать постановку для натюрморта;

– понимать взаимосвязь между формой предмета и его назна-

чением, создавать декоративные композиции и изделия, применяя

приёмы стилизации и обобщения;

– создавать анималистические композиции из глины или плас-

тилина;

– работать в техниках аппликации и бумажной пластики;

– понимать значение наброска для создания будущей скуль-

птурной работы;

17531_IZo_SavEr_M_1-4_Ver.indd 3317531_IZo_SavEr_M_1-4_Ver.indd 33 05.06.2018 15:19:3205.06.2018 15:19:32

34

– замечать различия в форме архитектурных построек и гармо-

нию между постройками и ландшафтом, применять законы линей-

ной перспективы;

– использовать орнамент в декоре макета архитектурного со-

оружения, понимать взаимосвязь формы здания и его назначения

с декоративным оформлением.

В результате дети получают возможность:
– расширять свои художественные представления, развивать

творческую инициативу, овладевать изобразительной грамотой

(чтобы техническая сторона художественной деятельности не мог-

ла препятствовать воплощению художественного замысла);

– самостоятельно создавать художественный продукт на осно-

ве наблюдений за окружающей действительностью и по вообра-

жению;

– развивать фантазию выполнением творческих заданий, соче-

тая данные жизненного опыта с художественными образами;

– развивать своё пространственное восприятие, осваивая спо-

собы передачи пространства (не только физического, но и геогра-

фического, исторического, культурного, национального) в худо-

жественных работах;

– тренировать зрительную память, запоминая как можно боль-

ше деталей изображения;

– обучаться поиску оптимального раскрытия сюжета, опти-

мального композиционного решения путём создания множества

подготовительных эскизов;

– создавать из бусин, пуговиц, проволоки, раковин и т. п. рель-

ефный декор художественных изделий;

– придумывать фантастические здания необычной формы.

Развитие художественного восприятия

Школьники учатся:
– понимать единую цель всех видов искусства — познание и от-

ражение мира, в котором живёт человек, а также зависимость ха-

рактера произведения, его формы и выразительного языка от ис-

торического периода, к которому оно принадлежит, и региона, где

оно создано (от особенностей местной природы, национального

и культурного наследия, мировоззрения автора и его личного отно-

шения к происходящим событиям);

17531_IZo_SavEr_M_1-4_Ver.indd 3417531_IZo_SavEr_M_1-4_Ver.indd 34 05.06.2018 15:19:3205.06.2018 15:19:32

35

– различать национальные и культурные особенности произве-

дений искусства;

– создавать изделия с ярко выраженным национальным коло-

ритом (орнамент, костюм, предметы быта и т. п.);

– рассматривать содержание художественного произведения

как проявление личного отношения художника к тому, что его ок-

ружает;

– испытывать чувство радости от самостоятельного художест-

венного творчества, воспринимать и замечать красоту и гармонию

мира, запечатлённую в произведениях разных видов искусства;

– различать интонации в музыке и поэтической речи, колорис-

тические и световые эффекты — в живописных композициях;

– воспринимать художественно организованное звучание кра-

сок, линий, форм, пластики движения, динамики танца.

В результате дети получают возможность:
– развивать свою эмоционально-чувственную сферу в процес-

се восприятия искусства и самостоятельной творческой деятель-

ности;

– реализовываться в любой из форм творческой деятельности

(индивидуальный проект, парная и групповая работа);

– развивать своё художественное восприятие и осознать, что ис-

кусство и культура являются первоосновой взгляда человека на мир;

– знакомиться с культурами народов России, сравнивать осо-

бенности этих культур и культур других стран (родная природа,

язык, обычаи).

«Хоровод искусств»

Школьники учатся:
– понимать и раскрывать в художественных образах различ-

ных искусств (литературы, музыки, архитектуры, изобразительно-

го и декоративно-прикладного искусства, образной хореографии,

кино и театра) многообразие сенсорных впечатлений;

– выделять общие для всех видов искусства средства вырази-

тельности (такие, как динамика, ритм, композиция, интонация,

форма);

– сочинять сценарии небольших кукольных спектаклей;

– сочинять стилизованные тексты-подражания народным пре-

даниям, сказкам, былинам и иллюстрировать их;

17531_IZo_SavEr_M_1-4_Ver.indd 3517531_IZo_SavEr_M_1-4_Ver.indd 35 05.06.2018 15:19:3205.06.2018 15:19:32

36

– видеть и объяснять организацию пространства музея;

– готовиться к презентации, выставке;

– делать выразительные фотоснимки;

– выполнять небольшие проектные работы, которые могут стать

и частью большого коллективного проекта.

В результате дети получают возможность:
– отмечать общее и различное в разных видах искусства, ис-

пользовать выразительные средства художественного языка (ритм,

форма, композиция, пространство, динамика);

– активно использовать в своём творчестве общие художествен-

но-выразительные особенности образного языка искусства (ритм,

настроение, движение, композиция, пространство).

Компьютерный проект

Школьники учатся:
– работать в программе Paint (использовать команды «Копиро-

вать» и «Вставить», оперировать инструментами «Кисть», «Каран-

даш», «Текст», «Ластик», «Заливка»);

– создавать цифровые графические композиции из простых

геометрических форм, владеть методом построения фризовой ком-

позиции с помощью компьютерных инструментов;

– создавать в программе Paint художественный образ по моти-

вам искусства Древней Греции.

В результате дети получают возможность:
– работать в разных графических программах;

– совершенствовать свои навыки работы в программе Paint.

Метапредметные результаты

Школьники учатся:
– ставить и решать задачи исследовательского характера, пред-

видеть результат творческих усилий и цель выполнения работы;

– получать от учителя и выполнять творческую задачу, плани-

ровать свою работу, находить наиболее эффективные способы её

решения, вносить дополнения в полученное задание, совместно

с другими учениками и учителем давать эмоциональную оценку

деятельности класса на уроке;

– наблюдать и изучать окружающий предметный мир и мир живой

природы, находить сходство и различия между окружающей дейс-

17531_IZo_SavEr_M_1-4_Ver.indd 3617531_IZo_SavEr_M_1-4_Ver.indd 36 05.06.2018 15:19:3205.06.2018 15:19:32

37

твительностью и миром искусства, получать новые знания, делать

предварительный отбор источников информации, работать с толко-

вым словарём для выяснения значения того или иного термина;

– выбирать нужный материал для работы, следовать данному

в учебнике алгоритму действий, сравнивать и анализировать про-

изведения известных художников, сравнивать и сопоставлять ар-

хитектуру зданий, трансформировать литературные и музыкаль-

ные образы в визуальные;

– анализировать причины успеха (неуспеха) учебной либо твор-

ческой деятельности, находить методы исправления сложившихся

ситуаций;

– рассуждать и участвовать в дискуссии (в том числе в обсуж-

дении работ), задавать вопросы одноклассникам и внимательно

слушать их ответы, чётко формулировать своё мнение с использо-

ванием терминов изобразительного искусства, объяснять и защи-

щать свои идеи;

– делать устные сообщения, строго придерживаясь отведённого на

уроке времени, учиться выступать перед публикой, делиться с одно-

классниками своими впечатлениями от посещения музея, объяснять

свои чувства и ощущения от восприятия произведений искусства;

– участвовать в групповых и коллективных видах работ (как

в роли лидера, так и исполнителя), распределять функции между

участниками проекта, понимать общую задачу и точно выполнять

свою часть работы;

– проявлять потребность в художественно-эстетической орга-

низации окружающей предметной среды, любоваться природой,

бережно к ней относиться, понимать значение цикличности и рит-

ма в природе и в человеческой жизни, а также значение географи-

ческой, климатической, национальной и культурной составляю-

щих — в жизни социума.

В результате учащиеся получают возможность:
– развивать свою культуру восприятия, эмоциональную отзыв-

чивость и способность эмоционально откликаться на художествен-

ное, эстетическое (в природе, искусстве, социуме и своём ближай-

шем окружении);

– развивать культуру речи и обогащать свой словарный запас

(овладевать художественными терминами и понятиями);

– развивать у себя исследовательское (проектное) мышление,

позволяющее работать с информационными и коммуникацион-

17531_IZo_SavEr_M_1-4_Ver.indd 3717531_IZo_SavEr_M_1-4_Ver.indd 37 05.06.2018 15:19:3205.06.2018 15:19:32

38

ными технологиями, а также зрительную, музыкальную и мотор-

ную память, пополнять свою «копилку» визуальных образов и ис-

пользовать её в собственном творчестве;

– развивать свою культуру общения (готовность слушать и слы-

шать друг друга, вести диалог на языке искусства, принимать су-

ществование иных точек зрения, подбирать аргументы для обос-

нования своего мнения, высказывать самостоятельные суждения);

– переносить художественный образ из одного вида искусства

в другой, использовать в работе поэтические, музыкальные образы

в соответствии с целями и задачами урока, совершать логические

операции с художественными понятиями, проводя аналогии и ус-

танавливая причинно-следственные связи;

– развивать своё пространственное восприятие мира и пред-

ставление о взаимосвязи любого объекта, цвета, пластики движе-

ния, слова, звука, формы с их окружением.

Личностные результаты

Школьники учатся:
– проявлять потребность в творческой самореализации и спо-

собность к корректному взаимодействию с одноклассниками

в процессе изучения изобразительного искусства и освоения дру-

гих дисциплин;

– видеть и замечать красоту окружающего мира, развивая в себе

наблюдательность;

– самостоятельно ставить художественную задачу и решать

её доступными средствами, понимать личностный смысл учёбы

и творчества;

– бережно относиться к культурному, историческому, духовно-

му, художественному наследию человечества;

– воспитывать свой художественный вкус;

– развивать в себе аккуратность, точность в выполнении заданий;

– охотно решать нестандартные задачи;

– расширять свой кругозор и словарный запас (овладевать худо-

жественными терминами и понятиями);

– бережно относиться к природе, миру животных (желание на-

блюдать за их жизнью, повадками);

– интересоваться историей своей страны, народным творчест-

вом и художественными ремёслами;

17531_IZo_SavEr_M_1-4_Ver.indd 3817531_IZo_SavEr_M_1-4_Ver.indd 38 05.06.2018 15:19:3205.06.2018 15:19:32

39

– проявлять толерантность, уважение и интерес к культуре дру-

гих народов;

– развивать в себе чувство прекрасного на основе знакомства

с шедеврами мировой живописи, графики, скульптуры, декоратив-

но-прикладного искусства;

– интересоваться архитектурой;

– интересоваться музыкой, посещать концерты.

В результате дети получают возможность:
– применять знания, полученные на основе жизненного опыта,

на занятиях по изобразительному искусству и в ходе освоения дру-

гих учебных дисциплин;

– формировать своё композиционное мышление, развивать во-

ображение и фантазию, творческий потенциал;

– стать эмоционально отзывчивее, открыть в себе способности

к сопереживанию, эмоционально-образному восприятию приро-

ды и своего непосредственного предметного окружения, а также

к эстетической и художественной оценке произведений искусства

и явлений действительности;

– воспитывать в себе патриотические чувства, ощутить интерес

к истории своей страны, малой родины, семьи.

3 КЛАСС

Предметные результаты

Освоение изобразительной грамоты

Школьники учатся:
– самостоятельно раскрывать собственный художественный за-

мысел, находить оригинальное решение поставленной творческой

задачи;

– пользоваться художественной терминологией («воздушная

перспектива», «линейная перспектива», «оттенок», «колорит», «ил-

люстрация», «буквица», «шрифт», «силуэт» и др.);

– выделять в работе главное и второстепенное;

– грамотно строить композицию, выделяя сюжетно-компози-

ционный центр;

– формировать собственную художественную манеру, прояв-

лять индивидуальность в творческой работе;

17531_IZo_SavEr_M_1-4_Ver.indd 3917531_IZo_SavEr_M_1-4_Ver.indd 39 05.06.2018 15:19:3205.06.2018 15:19:32

40

– определять формат и масштаб работы, уметь организовать

плоскость листа, используя в том числе «непривычные» форматы

(вытянутый прямоугольник, квадрат и т. п.);

– выбирать для работы нужные материалы (в том числе при-

родные);

– передавать в работах пространственные эффекты (используя

свои знания о перспективе), плановость, эффекты воздушной среды;

– выполнять упражнения по работе с цветом — определять

контрастные и сближенные цветовые отношения, получать путём

смешивания красок тональные градации либо различные оттенки

одного и того же цвета;

– работать в смешанных техниках, используя акварель, тушь,

пастель и т. д.;

– работать простым карандашом (как линией, так и штрихом),

помня о зависимости характера штриховки от формы изображае-

мого предмета;

– начинать работу над композицией с предварительного эскиза,

определяя общий колорит работы и используя палитру для получе-

ния нужных цветовых сочетаний;

– делать с натуры зарисовки предметов разной формы, точно

передавая их пропорции и помня о зависимости формы предмета

от его конструкции;

– выполнять пейзажные этюды на пленэре;

– создавать собственные работы по мотивам произведений из-

вестных художников в этюдной манере — без подготовительных

эскизов, в один красочный слой;

– наблюдать и улавливать характерные черты внешности чело-

века, достоверно передавать в портрете положение головы модели,

выражение её лица, направление взгляда;

– рисовать портрет с натуры графическими материалами;

– владеть профессиональной техникой лепки из целого комка

глины или пластилина, передавать форму и пропорции предмета

в лепке, выполнять работы по памяти и с натуры;

– применять для создания скульптуры простой каркас из прово-

локи, передавать пластику и динамику движения фигур;

– создавать однофигурные и многофигурные, динамичные

и статичные скульптурные композиции;

– выполнять работы в технике рельефа, понимать разницу меж-

ду рельефом и круглой скульптурой;

17531_IZo_SavEr_M_1-4_Ver.indd 4017531_IZo_SavEr_M_1-4_Ver.indd 40 05.06.2018 15:19:3205.06.2018 15:19:32

41

– понимать объёмно-пространственный язык архитектурной

формы, самостоятельно конструировать архитектурную ком-

позицию;

– понимать значение просветов между фигурами в скульптур-

ной композиции;

– конструировать архитектурную форму на основе природ-

ной — выполнять макеты домов, по форме напоминающих живот-

ных, растения и другие природные объекты;

– выделять общее и особенное в разных интерьерах (цвет стен

и пола, мебель, декоративное оформление) и самостоятельно со-

здавать эскизы интерьеров, выбирая их стиль;

– создавать в заданном формате декоративные композиции по

мотивам природных форм, передавая выразительность силуэта,

красоту и разнообразие линий в декоративном изображении;

– понимать смысл стилизованных знаков-символов и самосто-

ятельно их создавать (например, дверные таблички для школьных

кабинетов в технике аппликации и т. п.);

– понимать, как организована страница книги, самостоятельно

выполнять основные элементы книжного оформления — буквицы

и иллюстрации;

– различать различные шрифты и понимать особенности их

применения в оформлении книг, журналов, газет;

– самостоятельно создавать плакат (изображение и текст);

– выполнять коллажи и фотоколлажи.

В результате дети получают возможность:
– расширять свои художественные представления, развивать

творческую инициативу, овладевать изобразительной грамотой

(чтобы техническая сторона художественной деятельности не мог-

ла препятствовать воплощению художественного замысла);

– самостоятельно создавать художественный продукт на осно-

ве наблюдений за окружающей действительностью и по вообра-

жению;

– совершенствовать навыки владения изобразительной гра-

мотой при выражении чувств, цвета, формы, звука, слова,

 действия;

– развивать своё пространственное восприятие, осваивая спо-

собы передачи пространства (не только физического, но и геогра-

фического, исторического, культурного, национального) в худо-

жественных работах;

17531_IZo_SavEr_M_1-4_Ver.indd 4117531_IZo_SavEr_M_1-4_Ver.indd 41 05.06.2018 15:19:3205.06.2018 15:19:32

42

– создавать объёмно-пространственную композицию из глины

или пластилина на основе подготовительных зарисовок и неболь-

ших скульптурных этюдов;

– понимать значение деталей в передаче движения или покоя

средствами скульптуры;

– оформлять открытки, афиши к спектаклям, пригласительные

билеты.

Развитие художественного восприятия

Школьники учатся:
– понимать единую цель всех видов искусства — познание и от-

ражение мира, в котором живёт человек, а также зависимость ха-

рактера произведения, его формы и художественного языка от ис-

торического периода, к которому оно принадлежит, и региона, где

оно создано (от особенностей местной природы, национального

и культурного наследия, мировоззрения автора и его личного отно-

шения к происходящим событиям);

– испытывать чувство радости от самостоятельного художест-

венного творчества, воспринимать и замечать красоту и гармонию

мира, запечатлённую в произведениях разных видов искусства;

– различать интонации в музыке и поэтической речи, колорис-

тические и световые эффекты — в живописных композициях;

– воспринимать художественно организованное звучание кра-

сок, линий, форм, пластики движения, динамики танца;

– объяснять, в чём проявляется индивидуальность творчества

каждого художника и как она выражается в художественном образе;

– определять по деталям, к каким историческим эпохам отно-

сятся работы тех или иных художников;

– размышлять в процессе беседы о выразительных средствах

изобразительного искусства;

– объяснять смысл понятий «общечеловеческие ценности»,

«нравственность», «духовность», «эстетика»;

– передавать характерность той или иной природной формы

средствами скульптуры;

– видеть особенности стилизации и обобщения в тех или иных

произведениях декоративного искусства;

– сопоставлять между собой музеи различных видов, созда-

вать после посещения музея графические и живописные этюды по

 памяти.

17531_IZo_SavEr_M_1-4_Ver.indd 4217531_IZo_SavEr_M_1-4_Ver.indd 42 05.06.2018 15:19:3205.06.2018 15:19:32

43

В результате дети получают возможность:
– развивать свою эмоционально-чувственную сферу в процессе

восприятия искусства и самостоятельной творческой деятель ности;

– реализовываться в любой из форм творческой деятельности

(индивидуальный проект, парная и групповая работа);

– развивать своё художественное восприятие и сознавать, что

искусство и культура являются первоосновой взгляда человека

на мир;

– знакомиться с культурами народов России, сравнивать осо-

бенности этих культур и культур других стран (родная природа,

язык, обычаи).

«Хоровод искусств»

Школьники учатся:
– понимать и раскрывать в художественных образах различ-

ных искусств (литературы, музыки, архитектуры, изобразительно-

го и декоративно-прикладного искусства, образной хореографии,

кино и театра) многообразие сенсорных впечатлений;

– выделять общие для всех видов искусства средства вырази-

тельности (такие, как динамика, ритм, композиция, интонация,

форма);

– понимать разнообразие выразительных средств разных видов

искусства и замечать, как художник и музыкант по-разному доби-

ваются решения одной художественной задачи (например, переда-

чи состояния природы, характера героя и т. п.);

– анализировать символический язык устного народного твор-

чества (пословиц, былин, сказок), видеть и объяснять его созвучие

с художественным языком декоративно-прикладного искусства;

– видеть взаимосвязь между содержанием и иллюстрациями

в книге;

– выделять жанр пейзажа не только в изобразительном искусст-

ве, но и в музыке и литературе;

– выполнять зарисовки, этюды по мотивам просмотренного

спектакля.

В результате дети получают возможность:
– отмечать общее и различное в разных видах искусства, ис-

пользовать выразительные средства художественного языка (ритм,

форма, композиция, пространство, динамика);

17531_IZo_SavEr_M_1-4_Ver.indd 4317531_IZo_SavEr_M_1-4_Ver.indd 43 05.06.2018 15:19:3205.06.2018 15:19:32

44

– активно использовать в своём творчестве общие художествен-

но-выразительные особенности образного языка искусства (ритм,

настроение, движение, композиция, пространство);

– создавать иллюстрации к литературному произведению, пе-

редавая с помощью жестов и движений главных героев их эмоции

и чувства (по аналогии с пантомимой);

– передавать в иллюстрациях к басне её мораль как основной

смысл произведения.

Компьютерный проект

Школьники учатся:
– работать в графической программе Paint (оперировать инстру-

ментами «Карандаш», «Заливка», «Текст»);

– выполнять творческую работу в программе ASCII-artwork, ин-

терпретирующей изображение в символьную композицию;

– применять при создании одной работы несколько компью-

терных программ;

– работать в техниках коллажа и шрифтовой композиции;

– применять различные сочетания клавиш;

– использовать в работе всё разнообразие компьютерных шриф-

тов и символов, экспериментируя с их размерами, цветом и стиля-

ми написания;

– работать с компьютерным приложением «Проводник

Windows»;

– использовать знание графических программ при создании не-

фигуративных композиций.

В результате дети получают возможность:
– работать в разных графических программах;

– познакомиться с искусством ASCII-графики;

– совершенствовать навыки работы в программе Paint.

Метапредметные результаты

Школьники учатся:
– ставить и решать задачи исследовательского характера, пред-

видеть результат творческих усилий и цель выполнения работы;

– получать от учителя и выполнять творческую задачу, плани-

ровать свою работу, находить наиболее эффективные способы её

решения, вносить дополнения в полученное задание;

– находить новые варианты решения заданий;

17531_IZo_SavEr_M_1-4_Ver.indd 4417531_IZo_SavEr_M_1-4_Ver.indd 44 05.06.2018 15:19:3205.06.2018 15:19:32

45

– прогнозировать результат своей практической работы;

– преобразовывать практическую задачу в познавательную;

– выполнять творческую работу поэтапно (от общего к част-

ному), определять необходимые инструменты, материалы для ра-

боты, осуществлять личностный контроль за учебными действи-

ями и оценивать их успешность в соответствии с поставленной

 задачей;

– анализировать причины успеха (неуспеха) учебной либо твор-

ческой деятельности, находить методы исправления сложившихся

ситуаций;

– анализировать и сравнивать произведения разных художни-

ков, самостоятельно проводить по этим работам «экскурсии» (пе-

редавать и аргументированно объяснять их содержание);

– анализировать литературный текст и произведение изобрази-

тельного искусства, выявляя «контрастные» образы;

– поддерживать беседу на темы окружающей и художественной

среды;

– работать в соответствии с алгоритмом, заданным в учебнике,

на диске и в рабочей тетради;

– использовать в творческой работе совокупность всех своих

знаний (полученных как на основе жизненного опыта, так и на

занятиях по изобразительному искусству и в ходе освоения других

учебных дисциплин);

– выделять существенную информацию из текстов разных ви-

дов, найденных с помощью ресурсов библиотек и сети Интернет

(в том числе Мировой цифровой библиотеки);

– строить монологические высказывания и владеть диалого-

вой формой речи (задавать вопросы педагогу и отвечать самому,

участвовать в беседе на заданную тему, в обсуждении работ ста-

рых мастеров, подбирать выразительные определения, аргумен-

тированно доказывать свою точку зрения и слушать одноклас-

сников);

– готовить письменные сообщения, составлять рассказ о ком-

позиционных особенностях своей работы;

– готовить и проводить экскурсию по музею для родителей

и друзей, используя термины изобразительного искусства;

– договариваться и приходить к общему решению в процес-

се совместной творческой деятельности, осуществлять взаимный

контроль и оказывать необходимую взаимопомощь;

17531_IZo_SavEr_M_1-4_Ver.indd 4517531_IZo_SavEr_M_1-4_Ver.indd 45 05.06.2018 15:19:3205.06.2018 15:19:32

46

– проявлять потребность в художественно-эстетической орга-

низации окружающей предметной среды, любоваться природой,

бережно к ней относиться, понимать значение цикличности и рит-

ма в природе и в человеческой жизни, а также значение географи-

ческой, климатической, национальной и культурной составляю-

щих — в жизни социума.

В результате дети получают возможность:
– развивать свою культуру восприятия, эмоциональную отзыв-

чивость и способность эмоционально откликаться на художествен-

ное, эстетическое (в природе, искусстве, социуме и своём ближай-

шем окружении);

– развивать культуру речи и обогащать свой словарный запас

(овладевать художественными терминами и понятиями);

– развивать у себя исследовательское (проектное) мышление,

позволяющее работать с информационными и коммуникацион-

ными технологиями, а также зрительную, музыкальную и мотор-

ную память, пополнять свою «копилку» визуальных образов и ис-

пользовать её в собственном творчестве;

– развивать свою культуру общения (готовность слушать

и слышать друг друга, вести диалог на языке искусства, прини-

мать существование иных точек зрения, подбирать аргументы для

обоснования своего мнения, высказывать самостоятельные суж-

дения);

– переносить художественный образ из одного вида искусства

в другой;

– использовать в работе поэтические, музыкальные образы

в соответствии с целями и задачами урока;

– совершать логические операции с художественными понятия-

ми, проводя аналогии и устанавливая причинно-следственные связи;

– развивать своё пространственное восприятие мира и пред-

ставление о взаимосвязи любого объекта, цвета, пластики движе-

ния, слова, звука, формы с их окружением.

Личностные результаты

Школьники учатся:
– развивать своё эстетическое чувство;

– осознавать свои творческие возможности;

– проявлять желание заниматься творческой деятельностью;

17531_IZo_SavEr_M_1-4_Ver.indd 4617531_IZo_SavEr_M_1-4_Ver.indd 46 05.06.2018 15:19:3205.06.2018 15:19:32

47

– охотно решать нестандартные задачи;

– проявлять интерес к явлениям культуры и искусства;

– воспринимать искусство как одну из форм познания мира

и самовыражения человека;

– понимать красоту и уникальность природы разных широт

и регионов;

– расширять свой кругозор и словарный запас (овладевать худо-

жественными терминами и понятиями);

– воспитывать в себе потребность ходить в музеи, театры, читать

художественную литературу, знакомиться с мировой культурой;

– интересоваться архитектурными памятниками региона своего

проживания, их историей;

– проявлять любознательность и самостоятельность;

– добросовестно и творчески работать в коллективе, формиро-

вать положительное отношение к коллективной художественной

деятельности;

– замечать вокруг себя интересное, необычное, редкое;

– сопереживать и сочувствовать другим людям, формировать

представление о внутренней и внешней красоте человека;

– самостоятельно ставить художественную задачу и решать

её доступными средствами, понимать личностный смысл учёбы

и творчества;

– бережно относиться к культурному, историческому, духовно-

му, художественному наследию человечества;

– понимать, для чего необходимо изучать предмет «Изобрази-

тельное искусство» и заниматься художественной деятельностью.

В результате дети получают возможность:
– применять знания, полученные на основе жизненного опыта,

на занятиях по изобразительному искусству и в ходе освоения дру-

гих учебных дисциплин;

– формировать своё композиционное и проектное мышление,

развивать воображение и фантазию, творческий потенциал;

– стать эмоционально отзывчивее, открыть в себе способности

к сопереживанию, эмоционально-образному восприятию приро-

ды и своего непосредственного предметного окружения, а также

к эстетической и художественной оценке произведений искусства

и явлений действительности;

– воспитывать в себе патриотические чувства, ощутить интерес

к истории своей страны, малой родины, семьи.

17531_IZo_SavEr_M_1-4_Ver.indd 4717531_IZo_SavEr_M_1-4_Ver.indd 47 05.06.2018 15:19:3205.06.2018 15:19:32

48

4 КЛАСС

Предметные результаты

Освоение изобразительной грамоты

Школьники учатся:
– самостоятельно раскрывать собственный художественный за-

мысел, находить оригинальное решение поставленной творческой

задачи;

– пользоваться художественной терминологией;

– при выполнении творческой работы использовать конструк-

тивные формы народного жилища, ориентироваться в символике

его декоративных элементов;

– применять на практике законы линейной и воздушной перс-

пективы;

– при работе над пейзажем правильно располагать линию гори-

зонта в зависимости от поставленной задачи (изобразить больше

деталей либо создать эффект глубины пространства);

– характеризовать колорит понравившегося пейзажа, изобра-

жать различные пространства в цвете;

– создавать ахроматические живописные композиции, исполь-

зуя максимальное количество тональных градаций;

– писать с натуры в цвете, передавая форму предмета тоном;

– изображать предметы в разных ракурсах, передавая их ха-

рактерные особенности — пропорциональные, конструктив-

ные и т. п.;

– определять виды натюрмортов и самостоятельно создавать те-

матический и исторический натюрморты, наполняя их символи-

ческим содержанием;

– составлять натюрморты из предметов различной формы (при

работе по-разному располагая в натюрморте линию горизонта),

уравновешивать композицию, правильно изображать падающие

тени, осуществлять светотеневую моделировку изображаемых

предметов с помощью графических материалов;

– применять в своей работе знания о симметрии и асимметрии,

создавать асимметричные композиции, применять знания асим-

метрии в создании костюма по представлению и фантазии;

– использовать в самостоятельном творчестве законы стилиза-

ции и обобщения, выполнять упражнения на преобразование реа-

листичного изображения в декоративное;

17531_IZo_SavEr_M_1-4_Ver.indd 4817531_IZo_SavEr_M_1-4_Ver.indd 48 05.06.2018 15:19:3205.06.2018 15:19:32

49

– придумывать стилизованные в традициях русского народно-

го искусства декоративные мотивы, учитывать символическую на-

грузку народного орнамента, создавать орнаментальную компози-

цию в форме полосы;

– выделять характерные особенности изделий народных про-

мыслов, учитывая зависимость художественной формы изделия

от особенностей материала, характерного для региона, где возник

промысел;

– выполнять стилизованные игрушки по мотивам народных

промыслов на основе собственных эскизов;

– выделять и показывать планы в картинах профессиональных

художников;

– передавать плановость в собственной работе посредством то-

нальных изменений цвета (тональной перспективы);

– составлять сюжетную композицию на заданную тему, переда-

вая характерные черты персонажей;

– выполнять графические, живописные и рельефные нефигура-

тивные композиции, проявлять интерес к абстрактному искусству;

– выполнять упражнения, предполагающие работу с различны-

ми средствами гармонизации композиции (контраст, нюанс и тож-

дество форм);

– самостоятельно создавать в этюдной манере (без предвари-

тельных эскизов, в один красочный слой) живописную работу, пе-

редающую определённое настроение;

– определять характерные особенности внешности человека,

изображать человеческую фигуру на плоскости (с натуры и по во-

ображению), передавать пропорции тела человека (в состоянии по-

коя и в движении);

– выполнять наброски головы человека в разных положениях;

– создавать обобщённое изображение человека в технике ап-

пликации;

– создавать многослойную аппликацию с эффектом глубины

пространства, вырезая элементы сложной формы;

– передавать динамику и пластику движений в скульптуре, в том

числе анималистической;

– изготавливать своими руками праздничные украшения и по-

дарки, создавая атмосферу праздника.

В результате дети получают возможность:
– расширять свои художественные представления, развивать

творческую инициативу, овладевать изобразительной грамотой

17531_IZo_SavEr_M_1-4_Ver.indd 4917531_IZo_SavEr_M_1-4_Ver.indd 49 05.06.2018 15:19:3205.06.2018 15:19:32

50

(чтобы техническая сторона художественной деятельности не мог-

ла препятствовать воплощению художественного замысла);

– самостоятельно создавать художественный продукт на основе

наблюдений за окружающей действительностью и по воображению;

– совершенствовать навыки владения изобразительной грамо-

той при выражении чувств, цвета, формы, звука, слова, действия;

– развивать своё пространственное восприятие, осваивая спо-

собы передачи пространства (не только физического, но и геогра-

фического, исторического, культурного, национального) в худо-

жественных работах;

– расписывать предметы русского народного быта орнаментами

в традиционном стиле;

– придумывать узор для вышивки на одежде для детей и взрослых;

– комплексно подходить к созданию любого художественно-

го проекта (архитектурный проект, дизайн интерьера или мебели

и т. п.);

– создавать в технике акварели композицию, изображающую

предмет и его отражение в воде, находя способы передачи эффекта

лёгкой зыби на поверхности воды и прозрачности отражения.

Развитие художественного восприятия

Школьники учатся:
– понимать единую цель всех видов искусства — познание и от-

ражение мира, в котором живёт человек, а также зависимость ха-

рактера произведения, его формы и выразительного языка от ис-

торического периода, к которому оно принадлежит, и региона, где

оно создано (от особенностей местной природы, национального

и культурного наследия, мировоззрения автора и его личного отно-

шения к происходящим событиям);

– испытывать чувство радости от самостоятельного художест-

венного творчества, воспринимать и замечать красоту и гармонию

мира, запечатлённую в произведениях разных видов искусства;

– понимать влияние природного окружения на художника и от-

мечать проявления этого влияния в произведении (сюжет, колорит,

линия, орнамент);

– выделять в народном изобразительном искусстве и народном

эпосе мифические сюжеты, понимать и объяснять значение соляр-

ных знаков и особенности их использования в народной архитек-

туре, вышивке и т. п.;

17531_IZo_SavEr_M_1-4_Ver.indd 5017531_IZo_SavEr_M_1-4_Ver.indd 50 05.06.2018 15:19:3205.06.2018 15:19:32

51

– самостоятельно проводить работу по изучению природных

ландшафтов России и выявлению характерных особенностей на-

родной архитектуры каждого региона, находить общее и особенное

в конструкции традиционных архитектурных сооружений каждого

региона;

– участвовать в коллективных исследованиях, в подготовке

и проведении презентаций по их материалам, давать аргументиро-

ванные разъяснения по поводу этих исследований;

– понимать художественную ценность народного декоративно-

прикладного искусства, его значение в жизни и истории каждого

народа, понимать художественный язык народного искусства;

– организовывать выставки творческих работ.

В результате дети получают возможность:
– развивать свою эмоционально-чувственную сферу в процессе

восприятия искусства и самостоятельной творческой деятельности;

– развивать своё художественное восприятие и сознавать, что ис-

кусство и культура являются первоосновой взгляда человека на мир;

– создавать эскиз народного костюма, используя национальный

колорит и характерные элементы декора.

«Хоровод искусств»

Школьники учатся:
– понимать и раскрывать в художественных образах различ-

ных искусств (литературы, музыки, архитектуры, изобразительно-

го и декоративно-прикладного искусства, образной хореографии,

кино и театра) многообразие сенсорных впечатлений;

– переносить художественный образ из одного вида искусства

в другой;

– создавать композиции, отображающие идеи литературного

либо музыкального произведения, создавать иллюстрации к были-

нам и сказкам;

– выделять общие для всех видов искусства средства вырази-

тельности (такие, как динамика, ритм, композиция, интонация,

форма).

В результате учащиеся получают возможность:
– отмечать общее и различное в разных видах искусства, ис-

пользовать выразительные средства художественного языка (ритм,

форма, композиция, пространство, динамика);

17531_IZo_SavEr_M_1-4_Ver.indd 5117531_IZo_SavEr_M_1-4_Ver.indd 51 05.06.2018 15:19:3205.06.2018 15:19:32

52

– активно использовать в своём творчестве общие художествен-

но-выразительные особенности образного языка искусства (ритм,

настроение, движение, композиция, пространство).

Компьютерный проект

Школьники учатся:
– использовать компьютер в качестве инструмента художест-

венной деятельности;

– работать в программе Paint (оперировать инструментами «Ка-

рандаш», «Заливка», «Текст» и др.), использовать базовые функции

графических компьютерных программ («Выделить», «Копиро-

вать», «Вставить» и др.);

– анализировать содержание литературного произведения

и преобразовывать его в сценарий диафильма, выделяя его собы-

тийную структуру;

– выделять в сюжете будущего диафильма введение, завязку,

развитие, кульминацию;

– создавать его визуальный и текстовый сценарии;

– определять значимость тех или иных героев для каждого эпи-

зода, характер их взаимоотношений;

– искать образы персонажей и композицию каждого кадра с по-

мощью подготовительных эскизов;

– выполнять раскадровку диафильма.

В результате дети получают возможность:
– работать в разных графических программах;

– познакомиться с искусством ASCII-графики;

– совершенствовать навыки работы в программе Paint.

Метапредметные результататы

Школьники учатся:
– получать от учителя учебную задачу, проявлять познаватель-

ную инициативу, планировать работу под руководством учителя;

– вносить дополнения в полученное задание, осуществлять по-

шаговый и итоговый контроль за его выполнением;

– определять необходимые инструменты, материалы для работы;

– использовать необходимые дидактические средства, адек-

ватно воспринимать предложения и оценки учителя и одноклас-

сников;

17531_IZo_SavEr_M_1-4_Ver.indd 5217531_IZo_SavEr_M_1-4_Ver.indd 52 05.06.2018 15:19:3205.06.2018 15:19:32

53

– анализировать причины успеха (неуспеха) учебной и творчес-

кой деятельности;

– делать устные и небольшие письменные сообщения;

– демонстрировать владение основными логическими операци-

ями (обобщение, аналогия, анализ и синтез);

– сравнивать разные виды искусства между собой, различать их

жанры;

– проводить поиск необходимой для выполнения учебных зада-

ний информации с использованием учебной литературы, энцикло-

педий, художественных альбомов и контролируемого пространства

сети Интернет (в том числе Мировой цифровой библиотеки);

– преобразовывать информацию из одной формы в другую;

– прогнозировать результат своей практической работы;

– следовать заданному в учебнике алгоритму действий;

– использовать знаково-символические средства наглядности;

– применять знания и умения, полученные на предыдущих

 уроках;

– строить монологические высказывания и владеть диалоговой

формой речи (задавать вопросы педагогу и отвечать самому, участ-

вовать в беседе на заданную тему, в обсуждении работ старых мас-

теров, подбирать выразительные определения, аргументированно

доказывать свою точку зрения и слушать одноклассников);

– участвовать в групповых и коллективных видах работ (как

в роли лидера, так и исполнителя), понимать общую задачу и точно

выполнять свою часть работы;

– взаимодействовать с партнёром (с учётом того, что тот знает

и видит, а что — нет), в том числе контролировать его действия.

В результате дети получают возможность:
– развивать свою культуру восприятия, эмоциональную отзыв-

чивость и способность эмоционально откликаться на художествен-

ное, эстетическое (в природе, искусстве, социуме и своём ближай-

шем окружении);

– развивать культуру речи и обогащать свой словарный запас

(овладевать художественными терминами и понятиями);

– развивать у себя исследовательское (проектное) мышление,

позволяющее работать с информационными и коммуникацион-

ными технологиями, а также зрительную, музыкальную и мотор-

ную память, пополнять свою «копилку» визуальных образов и ис-

пользовать её в собственном творчестве;

17531_IZo_SavEr_M_1-4_Ver.indd 5317531_IZo_SavEr_M_1-4_Ver.indd 53 05.06.2018 15:19:3205.06.2018 15:19:32

54

– развивать свою культуру общения (готовность слушать и слы-

шать друг друга, вести диалог на языке искусства, принимать су-

ществование иных точек зрения, подбирать аргументы для обос-

нования своего мнения, высказывать самостоятельные суждения);

– переносить художественный образ из одного вида искусства

в другой;

– использовать в работе поэтические, музыкальные образы

в соответствии с целями и задачами урока;

– совершать логические операции с художественными поня-

тиями, проводя аналогии и устанавливая причинно-следственные

связи;

– развивать своё пространственное восприятие мира и пред-

ставление о взаимосвязи любого объекта, цвета, пластики движе-

ния, слова, звука, формы с их окружением.

Личностные результаты

Школьники учатся:
– интересоваться и любоваться миром природы, видеть в при-

родных объектах источник идей для творчества;

– развивать свои представления о разнообразии культур наро-

дов России и других стран;

– интересоваться историей своей страны, уважать её культурное

наследие и традиции (в том числе архитектуру, художественные

промыслы, праздники);

– интересоваться историей своей семьи;

– развивать в себе эстетический вкус, потребность в общении

с искусством, умение видеть и ценить уникальность ручной работы;

– стремиться к украшению своего жизненного пространства;

– стремиться к творческой деятельности;

– охотно решать нестандартные задачи;

– создавать художественно значимые предметы своими руками;

– получать эмоциональное удовлетворение от решения творчес-

кой задачи;

– воспитывать в себе потребность регулярно посещать музеи

и выставки;

– интересоваться мифологией;

– отмечать всё интересное, необычное, редкое вокруг себя;

– замечать удивительное в простых и привычных бытовых пред-

метах;

17531_IZo_SavEr_M_1-4_Ver.indd 5417531_IZo_SavEr_M_1-4_Ver.indd 54 05.06.2018 15:19:3205.06.2018 15:19:32

– проявлять любознательность и наблюдательность, расширять

свой кругозор;

– проявлять творческую самостоятельность и стремление к ху-

дожественным экспериментам, развивать фантазию и вообра-

жение;

– вырабатывать индивидуальную художественную манеру;

– воспитывать в себе аккуратность, усидчивость, точность в вы-

полнении заданий, добросовестное отношение к работе и умение

доводить начатое до конца;

– развивать своё комбинаторное и пространственное мыш-

ление;

– проявлять готовность прийти на помощь, поделиться идеей,

взять на себя ответственность за результаты коллективной работы;

– легко идти на контакт, радоваться успехам других.

В результате дети получают возможность:
– применять знания, полученные на основе жизненного опыта,

на занятиях по изобразительному искусству и в ходе освоения дру-

гих учебных дисциплин;

– стать эмоционально отзывчивее, открыть в себе способности

к сопереживанию, эмоционально-образному восприятию приро-

ды и своего непосредственного предметного окружения, а также

к эстетической и художественной оценке произведений искусства

и явлений действительности.

17531_IZo_SavEr_M_1-4_Ver.indd 5517531_IZo_SavEr_M_1-4_Ver.indd 55 05.06.2018 15:19:3205.06.2018 15:19:32

56

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
ПО ОРГАНИЗАЦИИ И ПРОВЕДЕНИЮ
УРОКОВ

Теоретические основы курса

В основе настоящего курса лежит понятие «полихудожествен-

ное развитие» («полихудожественное образование»), введённое

в 1987 г. Б. П. Юсовым и подразумевающее качественно новый

уровень работы по художественному образованию и воспитанию

детей. Полихудожественный подход к эстетическому развитию

ребёнка предполагает взаимодействие разных видов искусства

и направлений художественной деятельности; это условие раскры-

тия внутреннего родства разных видов художественного творчества

человека и «перевода» (переноса, преобразования) одной художе-

ственной модальности в другую (например, цвета — в звук, звука —

в пространство, пространства — в мерность строки стихотворения

и т. п.). На практике этот подход базируется, в свою очередь, на пред-

ставлении о том, что каждый ребёнок изначально предрасположен

к восприятию многообразных видов искусства и художественного

творчества, воспринимает мир в художественных образах (возни-

кающих в его воображении на основе непосредственных впечатле-

ний) и способен к самореализации в любом виде искусства.

Выделение полихудожественного подхода в обучении детей

изобразительному искусству не означает отказа от предметного

обучения — от уроков музыки, изобразительного искусства, хо-

реографии, театра. Ведущим может быть любое из искусств, по-

скольку в каждом из них существуют ритм, форма, композиция,

динамика и статика, пространство и др. Использование на конк-

ретном занятии этих универсальных понятий расширяет воспри-

ятие художественных дисциплин детьми, делает его «объёмным».

Педагог получает возможность лучше донести материал до каждого

ученика в зависимости от того, в каком виде тот лучше восприни-

мает информацию: на слух, визуально, кинестетически (через дви-

жение) и т. д.

Полихудожественное обучение тесно связано с интегрирован-

ным подходом, педагогическими условиями которого на уроках

17531_IZo_SavEr_M_1-4_Ver.indd 5617531_IZo_SavEr_M_1-4_Ver.indd 56 05.06.2018 15:19:3205.06.2018 15:19:32

57

изобразительного искусства являются: выход за рамки дисципли-

ны; перенос акцента с художественного восприятия на творческую

самореализацию детей; ориентация на искусство и традиции реги-

она; опора на возрастные особенности детей — их представления,

предпочтения, воображение; взаимодействие и сотрудничество

в коллективе детей и педагогов. В каждом конкретном случае ин-

теграция видов художественной деятельности, творческого мыш-

ления и восприятия имеет свои нюансы, однако можно выделить

следующие общие для всех методы организации и ведения урока:

сознательное подключение учащихся к решению какой-либо про-

блемы (к поиску выхода из трудного положения, самостоятель-

ному созданию художественного образа); общение детей с учи-

телем и между собой, обсуждение и анализ выполненных работ;

обращение на уроке изобразительного искусства к другим видам

художественного творчества (музыке, литературе, танцу, театру).

Для размышления на уроке изобразительного искусства детям

можно предложить, например, такие интегративные структуры:

«конструкция — цвет — форма»; «структура — линия — форма»;

«форма — характер — настроение»; «музыка — движение — цвет»;

«цвет — настроение — звук»; «линия — движение — пространство»;

«пространство — предмет — среда»; «предмет — цвет — форма»;

«пространство — структура — поэзия»; «поэзия — цвет — движе-

ние». Особый интерес представляет задача освоения пространства

и среды в рамках взаимодействия структур «пространство — цвет —

настроение», «пространство — форма —движение», «предмет —

пространство — архитектура» и др. Очень важно также работать

на уроке с более простыми структурами — из двух составляющих:

«форма — настроение»; «цвет — настроение»; «линия — настрое-

ние»; «среда — настроение»; «форма — характер»; «линия — харак-

тер»; «пространство — цвет»; «пространство — форма»; «простран-

ство — линия» и т. п. Благодаря их внедрению на уроке, в процесс

создания художественного образа оказываются вовлечены память,

ассоциативное мышление, воображение и способности к эмпатии,

сопоставлению; таким образом, творческая работа осуществляется

на более высоком уровне сознания, раскрывая творческий потен-

циал личности. Помимо интеграции различных видов искусств,

на уроках изобразительного искусства должна быть представлена

интеграция разных видов изобразительного искусства и художест-

венной деятельности во всём многообразии техник, материалов,

17531_IZo_SavEr_M_1-4_Ver.indd 5717531_IZo_SavEr_M_1-4_Ver.indd 57 05.06.2018 15:19:3205.06.2018 15:19:32

58

приёмов (живопись, графика, лепка, художественное конструиро-

вание, декоративно-прикладное искусство, архитектура, дизайн).

Такой подход к обучению побуждает школьников к общению, сти-

мулирует стремление осмыслить каждое задание, вопрос или тему;

развивает желание оригинально подойти к решению творческой

задачи, довести работу до конца и сравнить свой результат с ре-

зультатами сверстников, поучаствовать в общем обсуждении ито-

гов урока.

Специфика дисциплины «Изобразительное искусство» пред-

полагает сочетание интегрированного подхода с предметно-про-

странственным, ведущими педагогическими принципами которо-

го являются:

1) развитие у детей способности к восприятию окружающей

природной и предметной среды как художественной;

2) приобщение ребят к предметно-пространственной деятель-

ности с первых лет обучения в школе;

3) пространственное насыщение занятия — зрительное (про-

странство цвета, формы, структуры), слуховое (пространство зву-

ка, слова, музыки), двигательное (пространство художественного

движения, жеста, мимики);

4) сочетание предметно-пространственной деятельности с раз-

ными видами искусства (музыкой, литературой, театром, кино, ху-

дожественным движением);

5) учёт возрастных способностей и возможностей, особенностей

и направлений развития ребёнка;

6) активное творчество школьников, направленное на реальное

освоение окружающего пространства.

В зависимости от возраста ребёнка стоящие перед ним задачи

освоения пространства варьируются.

1 класс. Развитие ощущения пространства и себя внутри этого

пространства. Формирование представлений о выделенном, конк-

ретном пространстве в природе и окружающей жизни, о предметах

и людях в этом пространстве.

2 класс. Формирование представлений о разнообразии про-

странства окружающей природы в разное время года; о пространст-

ве как среде, освоенной человеком; о пространстве Земли; о Все-

ленной; о предмете в архитектуре, среде, природе.

3 класс. Изучение истории освоения пространства Земли чело-

веком в истории разных народов (в степи, в горах, на равнине, на

17531_IZo_SavEr_M_1-4_Ver.indd 5817531_IZo_SavEr_M_1-4_Ver.indd 58 05.06.2018 15:19:3205.06.2018 15:19:32

59

севере, юге и т. п.); эффектов цвета и света в пространстве; движе-

ния в пространстве; ритма в пространстве природы и в природной

форме.

4 класс. Формирование представлений о природе, пространст-

ве и среде в народном искусстве; о пространственном освоении

мира народами разных стран и регионов; о связи архитектуры,

быта и среды; о зависимости народного искусства от этнических

особенностей, своеобразия местности и предметной культуры;

о сказочных превращениях в былинах, сказках, эпосах разных на-

родов.

Поскольку пространство в восприятии детей имеет конкрет-

но-предметное воплощение (представлено предметами, цветами,

звуками, словами и т. п.), мы отождествляем его со средой. Таким

образом, предлагаемый в настоящем курсе подход к освоению

изобразительного искусства в школе можно охарактеризовать как

средовой и обозначить пять основных его направлений:

1) связь с природой;

2) с социумом;

3) с другими искусствами;

4) с наукой (история, география, естествознание и др.);

5) с психическими процессами (подход способствует развитию

высших психических функций ребёнка).

Базовыми же условиями образовательной работы по интегриро-

ванному полихудожественному развитию школьников выступают:

1) полимодальность детского творчества;

2) взаимодействие детей и взрослых в процессе освоения разных

видов художественной деятельности в активном пространстве;

3) игровая система общения;

4) непосредственная связь творчества с комплексом двигатель-

ных и осязательных впечатлений;

5) пространственное ощущение мира;

6) организация предметно-пространственной среды;

7) воплощение себя в творчестве.

Общие рекомендации по проведению уроков

Программа художественного развития детей в начальной школе

представляет собой завершённый самостоятельный образователь-

ный цикл и предполагает погружение учащихся в мир творчества

17531_IZo_SavEr_M_1-4_Ver.indd 5917531_IZo_SavEr_M_1-4_Ver.indd 59 05.06.2018 15:19:3205.06.2018 15:19:32

60

и профессионального изобразительного искусства, их первое зна-

комство с базовой художественной терминологией, освоение ос-

нов изобразительной грамоты. Программа предусматривает диф-

ференцированный подход к обучению школьников, в её основе

лежит принцип вариативности заданий, предлагаемых детям для

самостоятельной работы. Основной, обязательный вариант этих

творческих заданий предлагается в учебнике, второй — в мульти-

медийном приложении, а в рабочей тетради содержится дополни-

тельный вариант заданий, который учитель может использовать по

своему усмотрению (в том числе и как тестовый). Какие задания

ученики выполняют на уроке, а какие готовят дома, учитель оп-

ределяет самостоятельно. Объяснение нового материала должно

носить проблемный характер, побуждать ученика искать собствен-

ные варианты решения поставленной учителем задачи и аргумен-

тировать свою позицию. Сами учебные задачи должны быть чёт-

кими, а нагрузка на занятиях — умеренной (для 1 и 2 классов — не

более одной задачи на урок). При демонстрации визуально-инфор-

мативного материала количество слайдов не должно превышать

6–8 штук, а последующее обсуждение увиденных произведений

искусства должно развивать у детей навыки:

1) оперирования специальными терминами, обозначающими

выразительные средства искусства;

2) общения со сверстниками и взрослыми по поводу искусства

и на языке искусства;

3) грамотного и уместного упоминания в беседе своих впечатле-

ний от поездок, путешествий, экскурсий, чтения художественной

литературы и т. п. и дополнения своих рассказов небольшими гра-

фическими иллюстрациями (наброски, эскизы, этюды и др.);

4) использования выразительных средств различных искусств.

Методы работы по развитию художественного восприятия так-

же можно разделить на пять блоков:

1) анализ произведений изобразительного искусства в процессе

активного общения между учителем и учащимися (в этом случае

учителю необходимо заранее подготовить ряд проблемных вопро-

сов, которые заставили бы учеников задуматься и сформировать

своё мнение);

2) сравнение (педагог может предложить определённую схему,

по которой ученики могут сопоставлять между собой художествен-

ные произведения, творчество художников, разные виды искусст-

17531_IZo_SavEr_M_1-4_Ver.indd 6017531_IZo_SavEr_M_1-4_Ver.indd 60 05.06.2018 15:19:3205.06.2018 15:19:32

61

ва, искусство и природу — по настроению, тематике, индивидуаль-

ной авторской манере и др.);

3) метод полихудожественного восприятия окружающего мира

и произведений искусства («когда все искусства вместе»), связан-

ный с развитием умения переносить художественный образ с одно-

го вида искусства на другой, находить общее и особенное в разных

формах художественного отображения одной и той же идеи;

4) знакомство с максимальным разнообразием видов и жанров

искусства;

5) метод работы с иллюстративным материалом.

Наиболее продолжительную часть урока (25–27 минут) следует

отвести самостоятельному детскому творчеству.

И, наконец, завершённым урок можно считать лишь после того,

как подведены его итоги. В конце каждого урока можно органи-

зовать выставку готовых работ; обсудить, что нового учащиеся уз-

нали на уроке; закрепить освоенные элементы изобразительной

грамоты; отметить лучшие работы; желательно также найти, за что

похвалить каждого индивидуально — даже тех, кто не вполне спра-

вился с работой.

Условия и направления развития детей младшего
школьного возраста на уроках

Условия развития ребёнка на занятиях по изобразительному ис-

кусству:

1) реалистическая направленность этих занятий;

2) массовость, всеобщность художественного воспитания;

3) подача искусства детям как эстетического явления;

4) связь преподавания с жизнью, с реальной ролью изобрази-

тельного искусства в жизни людей;

5) связь художественного воспитания с другими сторонами раз-

вития школьников — идейно-нравственным, мировоззренческим,

умственным, физическим воспитанием;

6) связь художественного воспитания с трудовым обучением

(технологией);

7) единство обучения и творчества;

8) сочетание развития художественного восприятия с практи-

ческим освоением методов художественного отражения и преобра-

зования действительности;

17531_IZo_SavEr_M_1-4_Ver.indd 6117531_IZo_SavEr_M_1-4_Ver.indd 61 05.06.2018 15:19:3205.06.2018 15:19:32

62

9) сочетание работы на плоскости с созданием объёмно-про-

странственных композиций;

10) формирование у детей представления о многообразии

средств художественной выразительности, художественных мате-

риалов и техник, а также об особенностях всех видов искусства;

11) относительная самостоятельность развития художественно-

го восприятия школьников;

12) сочетание индивидуальных и коллективных форм рабо-

ты, предполагающее прежде всего развитие у каждого школьника

чувства ответственности за собственную работу на уроке;

13) формирование у детей навыков общения по поводу искус-

ства;

14) активность педагогических методов работы на уроке;

15) интеграция курса изобразительного искусства в общую сис-

тему дисциплин, изучаемых школьниками в конкретный период;

16) связь с народными художественными традициями.

Все перечисленные условия должны быть обеспечены одно-

временно — лишь тогда возможно комплексное воздействие за-

нятий по изобразительному искусству на воспитание и развитие

 учащихся.

Базовыми направлениями в освоении изобразительного искус-

ства в младшем школьном возрасте являются:

– осознание взаимосвязи «человек — среда — архитектура —

природа»;

– формирование представления об исторической взаимосвязи

«архитектура — человек — среда»;

– развитие самостоятельного мышления учащихся;

– привитие им вкуса к самостоятельному творчеству;

– развитие у них осознанного отношения к любой деятельнос-

ти, к собственным впечатлениям и переживаниям.

Чтобы процесс детского творчества был максимально эффек-

тивен, необходимо прибегать к разнообразным видам художест-

венной деятельности. В учебно-методическом комплекте предус-

мотрены творческие задания, наиболее полно развивающие все

качества творческой личности на доступном каждому возрасту

уровне. В них учтены особенности освоения детьми пространства

и среды, а также выделены развивающие этапы предметно-про-

странственной интегрированной деятельности, которые выглядят

следующим образом:

17531_IZo_SavEr_M_1-4_Ver.indd 6217531_IZo_SavEr_M_1-4_Ver.indd 62 05.06.2018 15:19:3205.06.2018 15:19:32

63

1 класс — обучающий игровой;

2 класс — ознакомительно-изучающий;

3 класс — ознакомительно-понятийный;

4 класс — формирующий.

Художественно-творческая деятельность учащихся

Урок изобразительного искусства состоит из теоретической

(проблемной) и практической (творческой) частей. Разнообразно

и точно ориентировать деятельность учителя в рамках теоретичес-

кой части (независимо от года обучения) позволяет чёткая класси-

фикация осваиваемой проблематики.

Теоретическая часть урока предполагает изучение и освоение:

1) собственно предметов и тем учебной работы;

2) художественных материалов, инструментов и техник;

3) терминов и понятий изобразительного искусства.

Выполнение же практических творческих заданий предполагает

единство семи компонентов:

1) учебной задачи;

2) темы или объекта работы;

3) вида работы;

4) материала или техники;

5) терминов и понятий деятельности;

6) связи с окружением;

7) интеграции изобразительного искусства в систему других ис-

кусств.

Можно выделить следующие конкретные направления деятель-

ности детей на уроках:

1) создание композиции на плоскости;

2) создание композиции в пространстве (лепка и конструиро-

вание);

3) изучение формы, пропорций, конструкции как явлений

и ключевых понятий изобразительной грамоты;

4) аналогичное изучение пространства и объёма;

5) аналогичное изучение цвета и различных эффектов осве-

щения;

6) выявление эстетического в окружающей действительности

и фиксация принципов художественного решения объектов, со-

зданных человеком;

17531_IZo_SavEr_M_1-4_Ver.indd 6317531_IZo_SavEr_M_1-4_Ver.indd 63 05.06.2018 15:19:3205.06.2018 15:19:32

64

7) осознание того, что изобразительное искусство представляет

собой явление общественной жизни.

В каждом классе учебная деятельность школьников имеет опре-

делённое магистральное направление.

1 класс. Пробуждение и обогащение чувств, развитие сенсорных

способностей детей через непосредственное восприятие природ-

ных и художественных явлений — цвета, звука, формы, движения,

возможностей слова и живой речи.

2 класс. Освоение изобразительного искусства и его интегра-

ция в систему других искусств, расширяющие познания ребён-

ка о мире, привлекающие его внимание к выразительности

разных сторон окружающей жизни и различных видов художест-

венного творчества, развивающие его художественно-образное

 мышление.

3 класс. Художественно-образное освоение действительности,

осуществляемое через игры-инсценировки, театральные и хорео-

графические постановки, художественную деятельность и подво-

дящее ребёнка к мысли о том, что искусство составляет неразрыв-

ную часть нашего окружения.

4 класс. Композиционное мышление, выполнение композиций

на основе восприятия окружающего мира и произведений искус-

ства как явлений человеческой культуры, позволяющих говорить

о роли фантазии и мировоззрения автора в создании композици-

онного замысла.

Различны для каждого класса и учебные задачи уроков.

1 класс. Необходимо обучить детей работе с красками, привить

им навыки использования палитры для получения составных (вто-

ричных) и сложных (третичных) цветов. Краски в начальной шко-

ле лучше сначала брать гуашевые и лишь затем постепенно вводить

акварельные, поскольку этот художественный материал требует

большей аккуратности и точности работы, продуманности цвето-

вых решений, а также не обладает достаточной перекрывающей

способностью и не позволяет по нескольку раз «перекрашивать» то

или иное изображение (как любят делать маленькие дети).

2 класс. Основная цель — возвышение сознания ученика до по-

нимания поэтики пейзажа, хрупкости и красоты живой природы,

воспитание любви к ней и побуждение ребёнка к тому, чтобы са-

мому создать осенний пейзаж, передав собственные впечатления.

Учебная задача — знакомство с жанром пейзажа, изображение от-

17531_IZo_SavEr_M_1-4_Ver.indd 6417531_IZo_SavEr_M_1-4_Ver.indd 64 05.06.2018 15:19:3205.06.2018 15:19:32

65

крытого пространства и развитие представления о роли линии го-

ризонта в передаче основной идеи работы.

3 класс. Те же цели и образовательные задачи, что и в предыду-

щем классе, решаются на более высоком техническом, художест-

венном и понятийном уровне. Уроки должны быть выстроены так,

чтобы стимулировать создание сюжетной композиции. Обращение

к сюжету предполагает разговор о сюжетно-композиционном цен-

тре, а в качестве изобразительной задачи вводится понятие фраг-

мента, позволяющего художнику уделить больше внимания дета-

лям, раскрыть перед зрителем красоту обыденных вещей. Разбирая

с учениками этапы выполнения задания, учитель останавливается

на таких проблемах, как выбор формата, расположение линии гори-

зонта, цветовое решение композиции, способы работы с художест-

венными материалами и инструментами (в том числе с палитрой).

4 класс. Усложнение изобразительных задач реализуется в изу-

чении основ цветоведения (введении понятий тёплых и холодных,

насыщенных и пастельных, сближенных и контрастных цветов)

и в освоении жанра натюрморта. Работа в этом жанре предполагает

закрепление уже полученных знаний о симметрии, формате, пред-

метной плоскости и линии горизонта, законах композиции и со-

размерности (как правило, для детей представляет трудность рас-

пределение основных объёмов в композиции — например, в случае

натюрморта изображают кувшин так крупно, что не остаётся места

для изображения букета, который в нём стоит).

1 КЛАСС (33 ЧАСА)

Мы под радугой живём

Урок 1. Какими были первые рисунки

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование первичных представлений о проис-

хождении изобразительного искусства, о наскальных рисунках.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; компьютер и проектор.

17531_IZo_SavEr_M_1-4_Ver.indd 6517531_IZo_SavEr_M_1-4_Ver.indd 65 05.06.2018 15:19:3205.06.2018 15:19:32

66

Основные понятия: первобытное искусство, первобытный ху-

дожник, наскальное искусство.

Методический комментарий
Первый урок года является вводным. Рекомендуется начинать

урок с прочтения стихотворения С. Я. Маршака «Радуга-дуга». Учи-

тель знакомит учащихся с темой года — «Мы под радугой живём»:

рассказывает о планах и задачах предмета «Изобразительное ис-

кусство» (наблюдать, воспринимать, отображать, изображать, фан-

тазировать, творить и т. п.). Далее учитель интересуется, умеют ли

и любят ли рисовать его ученики; когда они впервые взяли в руки

карандаш; когда, по их мнению, возникли первые рисунки и т. д.

Учитель демонстрирует изображения первобытных художников

и задаёт вопрос: «Когда и кто нарисовал эти изображения?» Учени-

ки высказывают своё мнение. Далее они знакомятся с историями

в картинках: животные и люди, сцены охоты и быта, танцы; рас-

тительный мир, насекомые, природные рельефы. Возможно чтение

страниц учебника. Основная часть урока — практическая работа.

По готовым рисункам учитель может определить уровень художест-

венной подготовки учащихся. При подготовке и проведении урока

используется наглядно-информационный материал из мультиме-

дийного приложения, а также задание на с. 4 рабочей тетради.

Содержание практической части урока
«Разноцветный мир своими руками». По мотивам наскального

искусства дети выполняют рисунки фломастерами и цветными ка-

рандашами на различные темы из жизни детей летом («На рыбал-

ке», «На прогулке», «В летнем саду», «Играем в прятки и салочки»,

«Футбол», «За грибами с бабушкой» и др.).

Возможен другой вариант задания: нарисовать бегущее живот-

ное цветными карандашами на цветном фоне либо своё любимое

животное — цветными фломастерами на белом фоне.

Характеристика деятельности учащихся:
– изучение и наблюдение окружающего предметного мира

и мира природы;

– формирование навыков работы с графическими материалами;

– выполнение рисунка на основе простого сюжета;

– использование всей поверхности листа;

– поиск главного элемента композиции;

– осознание значения наблюдений за явлениями природы и ок-

ружающего мира.

17531_IZo_SavEr_M_1-4_Ver.indd 6617531_IZo_SavEr_M_1-4_Ver.indd 66 05.06.2018 15:19:3205.06.2018 15:19:32

67

Урок 2. Чем и как рисует художник

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с графическими материалами и способа-

ми работы с ними, а также с основным выразительным средством

графики — линией.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы по выбору учителя (карандаш, пастель, воско-

вые мелки, фломастеры и др.); компьютер, колонки и проектор.

Основные понятия: художник-график, графические материалы,

линия, характер линии.

Методический комментарий
Дети под руководством учителя знакомятся с графическими ху-

дожественными материалами (карандаши, фломастеры, восковые

мелки и др.). Демонстрируя графические работы отечественных

и зарубежных художников, учитель обращает внимание детей на

материалы, которыми работали авторы, и характер линий. Учащие-

ся исследуют особенности каждого графического материала, рисуя

в рабочей тетради различные по характеру линии, и дают описа-

ние следа, который оставляет материал на бумаге. При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задания на с. 6 и 8

рабочей тетради.

Содержание практической части урока
«Живые линии». Выполнение задания под рубрикой «Твоя твор-

ческая мастерская» на с. 11 учебника; работа углём, цветными ка-

рандашами либо пастелью.

Характеристика деятельности учащихся:
– знакомство с работой художника-графика и материалами, ко-

торые он использует в своей работе;

– формирование навыков работы с разнообразными художест-

венными материалами;

– открытие многообразия природных форм;

– использование выразительных возможностей цвета при вы-

полнении творческого задания.

17531_IZo_SavEr_M_1-4_Ver.indd 6717531_IZo_SavEr_M_1-4_Ver.indd 67 05.06.2018 15:19:3205.06.2018 15:19:32

68

Урок 3. Окружающий мир в картине

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: практикум.

Цель урока: развитие ассоциативных форм мышления.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры; компьютер, колонки и проектор.

Основные понятия: характер линий, выразительность линий.

Методический комментарий
Урок рекомендуется начать с прослушивания музыки и совмест-

ного чтения стихов (см. рубрики «Смотрим» и «Слушаем» этого

урока в мультимедийном приложении): важно создать лиричес-

кую, эмоционально-позитивную атмосферу. Учитель акцентирует

внимание учащихся на художественных и технических приёмах,

с помощью которых художники передают в своих произведениях

многообразие звуков, настроений и ощущений. При подготов-

ке и проведении урока используется наглядно-информационный

материал из мультимедийного приложения, а также задание на

с. 10 рабочей тетради.

Содержание практической части урока
«На что похожи облака». Создание работ на основе ассоциа-

тивных форм мышления: музыкальной, зрительной, слуховой,

тактильной. В качестве альтернативных вариантов задания мож-

но предложить детям нарисовать иллюстрацию к песне «Облака»

на слова С. Г. Козлова (см. задание под рубрикой «Твоя творческая

мастерская» на с. 13 учебника) или к народным сказкам (изобра-

зить животных, сказочных птиц и др.).

Характеристика деятельности учащихся:
– выражение в цвете и рисунке визуальных впечатлений;

– знакомство с разнообразием цветов, форм, звуков, жестов,

движений, запахов;

– открытие созвучия интонаций в природе и искусстве;

– освоение художественных материалов и инструментов;

– формирование навыков создания нефигуративной (беспред-

метной, абстрактной) композиции.

17531_IZo_SavEr_M_1-4_Ver.indd 6817531_IZo_SavEr_M_1-4_Ver.indd 68 05.06.2018 15:19:3205.06.2018 15:19:32

69

Урок 4. Мир вокруг наполнен цветом

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Форма урока: практикум.

Цель урока: формирование представления о значении цвета

в передаче настроения.

Материалы, инструменты и оборудование: белая бумага, цветные

фломастеры или восковые мелки, гуашевые краски, кисти, палит-

ра; компьютер и проектор либо художественные альбомы.

Основные понятия: цвет, радуга цветов.

Методический комментарий
На уроке учащиеся знакомятся с многообразием цвета в мире

природы. Рассматривая произведения художников (помимо ил-

люстраций в учебнике, целесообразно использовать слайд-шоу

либо художественный альбом с пейзажами импрессионистов —

К. Моне, П. Сезанна и др.), ребята анализируют цветовые отно-

шения, оттенки, тона и т. п. В практической работе они получают

навыки работы с палитрой, смешивания красок и получения нуж-

ного цвета. Учитель обращает внимание ребят на эмоциональное

звучание цвета. При подготовке и проведении урока используется

наглядно-информационный материал из мультимедийного прило-

жения, а также задание на с. 12 рабочей тетради.

Содержание практической части урока
«Мы под радугой живём». Создание композиций на какой-либо

музыкальный или литературный сюжет (сказка, стихотворение) —

учитель предлагает детям нарисовать цветными фломастерами или

мелками удивительные цветы, бабочек, птиц, используя всю изоб-

разительную плоскость. Выполнение живописных работ гуашевы-

ми красками на цветном фоне на темы: «Цветущее дерево», «Мы

под радугой живём», «Весёлое и разноцветное лето».

Характеристика деятельности учащихся:
– использование всей поверхности листа;

– формирование навыков работы на тонированной и цветной

бумаге;

– использование в работе над композицией собственных на-

блюдений за объектами природы;

– обращение в процессе работы к произведениям профессио-

нального искусства.

17531_IZo_SavEr_M_1-4_Ver.indd 6917531_IZo_SavEr_M_1-4_Ver.indd 69 05.06.2018 15:19:3205.06.2018 15:19:32

70

Урок 5. Художник и его палитра

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Форма урока: практикум.

Цель урока: развитие навыков работы с живописными материа-

лами и инструментами.

Материалы и инструменты: белая бумага, гуашевые краски,

кисти, палитра; материалы и инструменты для аппликации.

Основные понятия: художник-живописец, цветовая палитра.

Методический комментарий
Урок посвящён знакомству с цветовой палитрой. Важно об-

ратить внимание учеников на выразительные особенности цвета

в произведениях разных художников, дать детям понятие о хрома-

тических («цвета радуги») и ахроматических (белый, чёрный и ре-

зультат их смешения — серый) цветах. На практике школьники

осваивают технику получения нового цвета, изменение цвета с по-

мощью добавления к основному цвету белого и чёрного. Учитель

рассказывает о правилах работы с красками и кистью, демонстри-

рует смешение красок на школьной доске (если она белая) или на

листе бумаги. В заключение урока учитель даёт на дом задание 2 на

с. 14 рабочей тетради.

Содержание практической части урока
«Моя палитра». Смешивая краски на палитре, дети пишут раз-

личные состояния природы (дождь, туман, ветер), а затем — пей-

заж (осенний, зимний, летний) по мотивам прочитанной сказки

с использованием самостоятельно полученных цветов.

Характеристика деятельности учащихся:
– освоение основных живописных инструментов (кисти, палитры);

– овладение навыками получения нужных цветов и оттенков;

– изучение правил смешивания цветов, особенностей работы

с белым цветом;

– использование собственных наблюдений за природой.

Урок 6. Гуашевые краски

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

17531_IZo_SavEr_M_1-4_Ver.indd 7017531_IZo_SavEr_M_1-4_Ver.indd 70 05.06.2018 15:19:3205.06.2018 15:19:32

71

Вид урока: урок-откровение.

Цель урока: знакомство с живописными материалами и способа-

ми работы с ними, а также с основным выразительным средством

живописи — цветом.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые краски, кисти, палитра; компьютер и проектор.

Основные понятия: цветовой круг, основные и дополнительные

цвета, тёплые и холодные цвета, светлые и тёмные цвета, дополня-

ющие друг друга цвета.

Методический комментарий
Урок посвящён знакомству с выразительными возможностя-

ми гуашевых красок (пастозность, перекрывающая способность

и т. п.) и особенностям работы с ними. Учащиеся закрепляют на-

выки смешивания двух красок и получения новых цветов. Учитель

даёт детям понятие об основных (жёлтый, красный, синий) и до-

полнительных цветах (оранжевый, зелёный, фиолетовый). При

подготовке и проведении урока используется наглядно-информа-

ционный материал из мультимедийного приложения, а также зада-

ния на с. 16 рабочей тетради.

Содержание практической части урока
«Эксперименты с красками». Ученики смешивают поочерёдно

по две краски, называя получившиеся цвета, и экспериментируют

с одной и той же краской, добавляя к ней другие. Затем дети выпол-

няют задание под рубрикой «Твоя творческая мастерская» на с. 21

учебника.

Характеристика деятельности учащихся:
– изучение значения цвета в передаче настроения;

– использование всей поверхности листа;

– формирование навыков работы на тонированной и цветной

бумаге;

– использование собственных наблюдений за природой;

– обращение в процессе работы к произведениям профессио-

нального искусства.

Урок 7. Где живут картины

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

17531_IZo_SavEr_M_1-4_Ver.indd 7117531_IZo_SavEr_M_1-4_Ver.indd 71 05.06.2018 15:19:3205.06.2018 15:19:32

72

Вид урока: экскурсия.

Цель урока: знакомство с музеями России и мира, с художест-

венными музеями.

Материалы, инструменты и оборудование: белая бумага, гуа-

шевые краски, кисти, палитра; цветные карандаши, фломастеры

и восковые мелки; компьютер и проектор.

Основные понятия: музей, художественный музей, коллекция

произведений искусства.

Методический комментарий
Учитель предлагает совершить виртуальную экскурсию в ху-

дожественные музеи, демонстрируя слайд-шоу или видеофильм

о каком-либо из величайших музеев мира (например, об одном

из изображённых на с. 25 учебника — Третьяковской галерее, Эр-

митаже, Лувре) и знакомит ребят с историей создания того или

иного произведения искусства и его жизнью в музейной среде:

например, рассказывает о портрете П. М. Третьякова, созданном

И. Е. Репиным в 1883 г.; о какой-либо из работ импрессионистов,

демонстрировавшейся детям на уроке 4 и хранящейся в Эрмита-

же; об истории «Моны Лизы» Леонардо да Винчи — о том, как

картина попала в Лувр, была украдена оттуда и затем возвраще-

на. Также важно рассказать о музеях региона и города, где живут

ученики. Учитель беседует с ними о картинах, которые хранятся

в музеях, об экспозиции музеев. При подготовке и проведении

урока используется наглядно-информационный материал из

мультимедийного приложения, а также задания на с. 18 рабочей

тетради.

Содержание практической части урока
«Картина, которая хранится в музее». Дети пишут красками

композиции, изображающие явления природы, животных (см.

задание под рубрикой «Твоя творческая мастерская» на с. 25

учебника), и рисуют цветными карандашами, фломастерами или

мелками здание музея, в котором хотелось бы выставить свои

 работы.

Характеристика деятельности учащихся:
– осознание того, для чего нужны музеи;

– участие в обсуждении увиденного, правильное использование

в речи изученных названий, определений, терминов;

– выражение своих впечатлений от общения с произведениями

искусства.

17531_IZo_SavEr_M_1-4_Ver.indd 7217531_IZo_SavEr_M_1-4_Ver.indd 72 05.06.2018 15:19:3205.06.2018 15:19:32

73

Урок 8. Жанры изобразительного искусства

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с видами и жанрами изобразительного

искусства.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые краски, кисти, палитра; компьютер и проектор.

Основные понятия: жанр, пейзаж, натюрморт, портрет.

Методический комментарий
Урок направлен на формирование у детей потребности в общении

с искусством. Продолжается знакомство с произведениями изобра-

зительного искусства — картинами на с. 27–29 учебника. Учитель

задаёт вопросы: «Что изображено на этой картине? Какова тема кар-

тины? Какое название можно дать этой картине? Как называются

картины, где изображены предметы? Где изображена природа? Где

изображён человек?» Ученики высказывают свои мнения, впечатле-

ния. Учитель постепенно раскрывает для учащихся понятие «жанр»

(исторически сложившаяся совокупность тематики и формы произ-

ведения), даёт детям понятие о жанрах изобразительного искусства

(пейзаж, натюрморт, портрет). При подготовке и проведении урока

используется наглядно-информационный материал из мультиме-

дийного приложения, а также задание на с. 20 рабочей тетради.

Содержание практической части урока
«Создаём работу в одном из жанров изобразительного искусства».

Учитель предлагает детям написать гуашевыми красками работу

в конкретном жанре (по выбору каждого ученика) и дать ей назва-

ние. Посредством цвета необходимо передать различные состоя-

ния природы, свои впечатления и настроение.

Характеристика деятельности учащихся:
– дифференциация видов и жанров изобразительного искусства;

– изучение основных средств выразительности в графике, жи-

вописи, скульптуре;

– участие в беседах об искусстве;

– обогащение своего словарного запаса профессиональными

терминами и использование их в обсуждениях;

– выполнение работы в заданном жанре (портрет, пейзаж, на-

тюрморт, жанровая композиция).

17531_IZo_SavEr_M_1-4_Ver.indd 7317531_IZo_SavEr_M_1-4_Ver.indd 73 05.06.2018 15:19:3205.06.2018 15:19:32

74

Урок 9. Художник-скульптор

(Освоение изобразительной грамоты)

Тип урока: урок открытия нового знания, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представления об особенностях ра-

боты скульптора, архитектора, народного мастера-игрушечника,

дизайнера.

Материалы и инструменты: пластилин или глина, стеки, плас-

тиковые ёмкости в качестве каркаса (для крупных по размеру

скульптурных работ).

Основные понятия: художник-скульптор, скульптура, мастер-

ская скульптора, инструменты скульптора, форма, силуэт, пропор-

ции, динамика, объём.

Методический комментарий
Урок посвящён искусству скульптуры. Учитель задаёт вопросы:

«Кто видел скульптурные произведения на улицах города, в пар-

ках, в музеях? Кого они изображали? Кому ставят памятники? Из

каких материалов бывают выполнены скульптурные произведе-

ния? Чем отличается скульптурное произведение от живописно-

го?», вводя понятие «объём». Дети под руководством учителя зна-

комятся с художественными материалами (глиной, пластилином)

и инструментами (стеками), необходимыми для творчества скуль-

птора. Учитель демонстрирует изображения мастерской скульпто-

ра, его станка, инструментов и рассказывает, как именно следует

осматривать скульптуру (обходя её со всех сторон), особо отмечая,

насколько важна в скульптуре выразительность формы и силуэта.

При подготовке и проведении урока используется наглядно-ин-

формационный материал из мультимедийного приложения, а так-

же задание на с. 22 рабочей тетради.

Содержание практической части урока
«Наш зоопарк». Выполнение задания под рубрикой «Твоя твор-

ческая мастерская» на с. 33 учебника (индивидуальная и коллек-

тивная работа) с использованием пластиковых ёмкостей в качестве

каркасов для фигурок; в работах необходимо передать характерную

пластику каждого из животных.

Характеристика деятельности учащихся:
– овладение навыками восприятия скульптуры и архитектуры;

– приобретение навыков создания трёхмерной работы;

17531_IZo_SavEr_M_1-4_Ver.indd 7417531_IZo_SavEr_M_1-4_Ver.indd 74 05.06.2018 15:19:3205.06.2018 15:19:32

75

– формирование представлений об особенностях работы скуль-

птора, архитектора, народного мастера-игрушечника, дизайнера;

– освоение и объяснение понятий «форма», «силуэт», «пропор-

ции», «динамика» в скульптуре;

– моделирование трёхмерной работы при помощи стеки.

Урок 10. Что такое рельеф

(Освоение изобразительной грамоты)

Тип урока: урок открытия нового знания, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с разными видами рельефа.

Материалы, инструменты и оборудование: пластилин или глина,

стеки; картон, ножницы, клей; компьютер и проектор.

Основные понятия: рельеф.

Методический комментарий
Учитель знакомит детей с рельефом как одним из видов скуль-

птуры, представляющим собой выпуклое или углублённое изоб-

ражение на плоскости, и его видами — выпуклым (барельефом,

горельефом) и вогнутым, или обратным, рельефом (контррель-

ефом). Демонстрируя различные образцы рельефа, созданные

со времён Античности до наших дней (помимо иллюстраций на

с. 34–35 учебника, целесообразно показать, например, контр-

рельефы древнеегипетского храмового комплекса в Карнаке, ме-

топы Парфенона, Камею Гонзага из собрания Эрмитажа, рельеф-

ный декор станций Московского метрополитена — фарфоровые

барельефы работы Н. Я. Данько на станции «Театральная» и др.),

учитель обращает внимание детей на приёмы передачи движения

в этих работах. Учитель рассказывает детям о том, где используют-

ся рельефы (для украшения зданий и их интерьеров, на мемори-

альных досках и т. п.), и из каких художественных материалов они

выполняются (из камня, металла, глины, дерева). При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 24

рабочей тетради.

Содержание практической части урока
«Создаём рельеф своими руками». Выполнение задания под руб-

рикой «Твоя творческая мастерская» на с. 35 учебника и практичес-

17531_IZo_SavEr_M_1-4_Ver.indd 7517531_IZo_SavEr_M_1-4_Ver.indd 75 05.06.2018 15:19:3205.06.2018 15:19:32

76

кой работы к этому уроку из мультимедийного приложения (рубри-

ка «Делаем»).

Характеристика деятельности учащихся:
– моделирование трёхмерной работы при помощи стеки;

– создание динамической композиции;

– поиск масштаба изображения, оптимального для заданного

формата работы;

– применение в работе элементов декора;

– элементарная организация композиции (передача планов).

Урок 11. Мастерская художника

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: экскурсия.

Цель урока: знакомство с рабочими инструментами и материа-

лами живописца, графика и скульптора; выявление сходства и раз-

личий в их работе.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи

(по выбору); компьютер и проектор.

Основные понятия: мастерская художника, мольберт.

Методический комментарий
Урок начинается с виртуальной экскурсии в художественные

мастерские. Учитель демонстрирует изображения разных мастер-

ских (например, картины «Художник в мастерской» Рембрандта,

ок. 1628; «Мастерская художника [Автопортрет]» А. ван Остаде,

1663; «Художник в своей мастерской» Ф. Буше, 1730-е гг., — можно

отметить в том числе, что эта работа находится в собрании Лувра,

о котором дети уже слышали; «Мастерская художника А. Г. Вене-

цианова в Петербурге» А. А. Алексеева, 1827; «В мастерской худож-

ника» К. Е. Маковского, 1881 и др.) и предлагает детям ответить на

вопросы: «Где создаются произведения искусства? Почему худож-

нику нужно для работы специальное помещение (большой размер

произведений; запах краски; место для хранения инструментов

и материалов, для позирования моделей, для творческих разду-

мий)? Что общего и различного в мастерской живописца и мастер-

ской графика?» Учитель знакомит детей с мастерской скульптора

17531_IZo_SavEr_M_1-4_Ver.indd 7617531_IZo_SavEr_M_1-4_Ver.indd 76 05.06.2018 15:19:3205.06.2018 15:19:32

77

и его работой (включая материалы, инструменты, техники – см.

с. 39 учебника) и задаёт вопрос: «У каких ещё художников быва-

ют мастерские?» В этой части урока желательно чтение рассказов

о художниках, знакомство с высказываниями самих художников

о себе и своём творчестве (материалы можно подобрать, напри-

мер, из доступной в том числе в сети Интернет книги «Мастера

искусства об искусстве: избранные отрывки из писем, дневников,

речей и трактатов»: в 7 т. М., 1965–1970), а также беседа о том, как

выбирать тему будущего произведения. В практической работе на

уроке должны быть реализованы: развитие замысла произведения,

определение композиционного решения и его обогащение в про-

цессе обсуждения задания всем классом. При подготовке и про-

ведении урока используется наглядно-информационный материал

из мультимедийного приложения, а также задание на с. 26 рабочей

тетради.

Содержание практической части урока
«В мастерской художника». Учитель предлагает детям изобразить

мастерскую художника и самого мастера, который в ней работает,

и дать этой композиции название.

Характеристика деятельности учащихся:
– развитие представлений о художественных материалах и инс-

трументах;

– формирование навыков выражения своего отношения к вос-

принимаемым произведениям искусства, аргументации, использо-

вания художественных терминов;

– дифференциация выразительных средств живописи

и графики;

– использование полученных знаний и опыта в творчестве;

– овладение приёмами работы с различными художественными

инструментами.

Урок 12. Твоя творческая мастерская

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: закрепление знаний о видах изобразительного ис-

кусства (графика, живопись, скульптура).

17531_IZo_SavEr_M_1-4_Ver.indd 7717531_IZo_SavEr_M_1-4_Ver.indd 77 05.06.2018 15:19:3205.06.2018 15:19:32

78

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи

(по выбору); компьютер и проектор.

Основные понятия: виды изобразительного искусства, вырази-

тельные средства изобразительного искусства.

Методический комментарий
В начале урока учитель создаёт у учащихся определённый эмо-

циональный настрой чтением стихотворения С. Я. Маршака «Где

обедал, воробей?» и предлагает им подумать: как график, живопи-

сец и скульптор могли бы изобразить воробья или любое из жи-

вотных, с которыми он встретился в зоопарке? Используя иллюс-

трации на с. 40–41 учебника, учитель объясняет, что даже воробья

каждый художник видит и изображает по-своему. Также на этом

уроке учитель повторяет с ребятами ранее пройденный материал,

закрепляя их знания о выразительных средствах изобразительного

искусства (линия, пятно, цвет, объём), о композиции и о возмож-

ности создания нескольких вариантов решения предложенной

темы. Учитель ставит перед детьми задачу: грамотно скомпоновать

работу. При подготовке и проведении урока используется нагляд-

но-информационный материал из мультимедийного приложения,

а также задание на с. 28 рабочей тетради.

Содержание практической части урока
«Где обедал, воробей?» Индивидуальная работа: выполнение за-

дания под рубрикой «Твоя творческая мастерская» на с. 41 учебника.

Коллективная работа: создание рукописной книги или экспози-

ции из готовых работ всех учащихся.

Характеристика деятельности учащихся:
– использование всей поверхности листа;

– применение на практике элементарных правил композиции;

– поиск главного элемента композиции;

– поиск вариантов решения композиции;

– аргументация (убедительное обоснование) собственного вы-

бора в отношении объектов изображения, их расположения на лис-

те, живописного или графического решения композиции.

Урок 13. Художник-прикладник

(Развитие художественного восприятия)

Тип урока: урок открытия нового знания, обретения новых уме-

ний и навыков.

17531_IZo_SavEr_M_1-4_Ver.indd 7817531_IZo_SavEr_M_1-4_Ver.indd 78 05.06.2018 15:19:3205.06.2018 15:19:32

79

Вид урока: урок смешанного типа.

Цель урока: знакомство с декоративно-прикладным искусством.

Материалы, инструменты и оборудование: пластилин; материа-

лы и инструменты для аппликации; компьютер и проектор.

Основные понятия: художник-прикладник, форма и цвет.

Методический комментарий
На уроке идёт разговор о предметном мире, созданном руками

человека. Учитель объясняет, что творчество художника так или

иначе проявилось в каждой вещи, которой мы пользуемся. Их фор-

ма и цвет подчинены задачам удобства, пользы и красоты. За вне-

шний вид предметов, имеющих практическое (прикладное) значе-

ние, отвечает художник-прикладник. Учитель уточняет у детей, как

они понимают значение слов «прикладной», «прикладник», а затем

знакомит с характерными особенностями формы разных пред-

метов, со способами их украшения. Например, для демонстрации

того, как меняет наличие или отсутствие декора внешний вид ме-

бели, а также того, как мотивы декоративно-прикладного искусства

давно прошедших эпох находят отражение в современном дизайне,

можно показать слайды с образцами кресел типа бержер эпохи ро-

коко, а для сопоставления с ними — вращающийся «стул-яйцо»,

выполненный по эскизу основоположника «датского функциона-

лизма» А. Э. Якобсена (1958), спинка которого снабжена такими

же «крыльями», как и у рокайльных кресел (при всей минималис-

тичности общего облика). Можно предложить учащимся вопросы

о характерной форме предметов быта (кувшина, часов, стула, теле-

фона, утюга и т. п.); о том, как эти предметы можно украсить (ножки

и спинку стула покрыть резьбой, кувшин расписать ярким узором

и т. п.); об инструментах и материалах, с которыми работает худож-

ник-прикладник. Целесообразно обсудить с детьми выразительные

средства графики, разнообразие форм и красок народного художес-

твенного творчества (характерных для каждой местности, каждого

этноса); помимо иллюстраций в учебнике и материалов из мульти-

медийного приложения, для подготовки слайдов либо для непос-

редственной демонстрации можно использовать иллюстративный

материал книг: «Народные художественные промыслы РСФСР»

под ред. В. Г. Смолицкого (М., 1982); «Народные мастера. Традиции,

школы» под ред. М. А. Некрасовой (М., 1985) и др. При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 29

рабочей тетради.

17531_IZo_SavEr_M_1-4_Ver.indd 7917531_IZo_SavEr_M_1-4_Ver.indd 79 05.06.2018 15:19:3305.06.2018 15:19:33

80

Содержание практической части урока
«Волшебное дерево и птицы». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 43 учебника (индивидуальная

и коллективная работа). Также детям предлагается сделать из цвет-

ной бумаги сказочную птицу и вылепить из пластилина небольшую

чашу и птиц, сидящих на её краях.

Характеристика деятельности учащихся:
– формирование представления о творчестве художника-при-

кладника;

– формирование представления о приёме стилизации;

– создание декоративных трёхмерных композиций из стилизо-

ванных изображений объектов окружающей действительности;

– формирование представления о многообразии природных

и предметных форм;

– создание композиции по воображению.

Урок 14. Ритм и узор

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование у детей представлений о ритме в узо-

ре и орнаменте.

Материалы и оборудование: белая бумага, графический материал

(по выбору); компьютер, колонки и проектор.

Основные понятия: ритм, ритмические узоры, орнамент.

Методический комментарий
В начале урока следует повторить то, что дети уже знают об эта-

пах работы художника-прикладника над произведением (разработ-

ка его формы, выбор цвета, украшение узором). Затем обсудить,

какие узоры придумали мастера для предметов, изображённых на

с. 44–45 учебника (на основе листьев, цветов, кругов, полос и др.),

обратив внимание детей на то, что каждый узор повторяется, он

ритмичен (сформировать у них представление о ритме в орнамен-

те — в том числе в украшении народной игрушки, в стихах, музы-

ке и скороговорках; введение понятия ритмики узора). На уроке

ученики слушают ритмичные народные песни для детей, знакомые

им с раннего детства, читают ритмичные детские стихи и скорого-

ворки (материал можно подобрать, например, из аудиокниги «Де-

17531_IZo_SavEr_M_1-4_Ver.indd 8017531_IZo_SavEr_M_1-4_Ver.indd 80 05.06.2018 15:19:3305.06.2018 15:19:33

81

тям от 0 до 3 лет. Сказки, потешки, колыбельные» [М., 2009]; из

книги «Русский детский фольклор» М. Н. Мельникова [М., 1987]

и др.), знакомятся с образцами русской народной игрушки и ху-

дожественной росписи, с предметами декоративно-прикладного

искусства (одеждой, шкатулками, коврами и др.; помимо иллюст-

раций в учебнике и материалов из мультимедийного приложения,

для подготовки слайдов либо для непосредственной демонстрации

можно использовать иллюстративный материал книг «Народные

художественные промыслы РСФСР» под ред. В. Г. Смолицкого [М.,

1982]; «Народные мастера. Традиции, школы» под ред. М. А. Не-

красовой [М., 1985] и др.). В заключение урока учитель даёт на дом

задание на с. 30 рабочей тетради.

Содержание практической части урока
«Фантастический горшок». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 45 учебника и практической

работы к этому уроку из мультимедийного приложения (рубрика

«Делаем»).

Характеристика деятельности учащихся:
– формирование представления о ритмике узора;

– выявление ритма в художественной композиции, в декора-

тивной форме;

– использование ритма в самостоятельном художественном

творчестве;

– создание сюжетных композиций с ритмичной, динамичной

основой;

– освоение таких художественных материалов, как цветные ка-

рандаши и фломастеры;

– работа в различных техниках;

– создание цветовых и линейных композиций в активном фор-

мате (отличном от стандартного альбомного листа).

Урок 15. Где живёт ритм

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представления о связи между звуками

в музыкальном произведении, между словами — в стихах и прозе.

17531_IZo_SavEr_M_1-4_Ver.indd 8117531_IZo_SavEr_M_1-4_Ver.indd 81 05.06.2018 15:19:3305.06.2018 15:19:33

82

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые или акварельные краски, кисти и палитра либо пастель (по вы-

бору); компьютер, колонки и проектор.

Основные понятия: ритм, ритмические узоры, орнамент.

Методический комментарий
В начале урока учитель предлагает детям послушать музыку,

вспомнить песни, стихи, сказки, танцы и уловить в них ритм (можно

взять, например, новый материал из использовавшихся для подго-

товки предыдущего занятия аудиокниги «Детям от 0 до 3 лет. Сказ-

ки, потешки, колыбельные» [М., 2009] и книги «Русский детский

фольклор» М. Н. Мельникова [М., 1987], а также записи выступле-

ний Государственного академического ансамбля народного танца

им. Игоря Моисеева и др.), а затем попробовать охарактеризовать

его словесно (весёлый ритм или тревожный, медленный или быст-

рый и т. п.). На с. 46 учебника можно посмотреть, как записывается

ритм в поэзии и музыке. Далее учитель задаёт вопрос: «Как можно

передать ритм в изобразительном искусстве?» Ученики осваивают

приём использования ритма для передачи эмоциональной окрас-

ки произведения (особенности композиции, выбор цвета и формы

элементов орнамента и т. п.). При подготовке и проведении урока

используется наглядно-информационный материал из мультиме-

дийного приложения, а также задания на с. 31 рабочей тетради.

Содержание практической части урока
«В сказке тоже есть ритм». Дети создают живописные или гра-

фические работы, передающие ритм произведений разных видов

искусства, а также иллюстрирующие различные сказки. Кроме

того, ученикам предлагается нарисовать орнамент из трёх полос

(нижняя — бег волн, средняя — солнце и луна сменяют друг друга

в течение семи дней, верхняя — полёт птиц) и изобразить паутину,

а на ней — капельки росы разного цвета.

Характеристика деятельности учащихся:
– осознание связи между звуками в музыкальном произведе-

нии, между словами — в стихах и прозе;

– дифференциация разнообразных звуков природы (пения

птиц, жужжания насекомых, шума ветра и деревьев, дождя, пада-

ющей воды и др.) и предметного мира (уличного шума, звуков ма-

шин, человеческих голосов — в доме, в школе, в лесу и др.).

– работа гуашевыми, акварельными красками или пастелью

(по выбору).

17531_IZo_SavEr_M_1-4_Ver.indd 8217531_IZo_SavEr_M_1-4_Ver.indd 82 05.06.2018 15:19:3305.06.2018 15:19:33

83

Урок 16. Композиция

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о композиции.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации; компьютер и проектор.

Основные понятия: композиция.

Методический комментарий
Урок посвящён вопросам композиции. Учитель показывает,

как размещение объёмов в пространстве картины помогает рас-

крыть сказочные сюжеты: на картине В. М. Васнецова «Ковёр-са-

молёт» (1880) Иван-царевич летит на волшебном ковре в небе над

сказочным лесом, причём композиция подчёркивает его плавное

движение; на иллюстрации И. Я. Билибина к «Сказке об Иване-

царевиче, Жар-птице и о Сером волке» (1899) Иван-царевич пы-

тается удержать бьющуюся Жар-птицу, и здесь диагональное пос-

троение композиции акцентирует борьбу между персонажами, их

резкие и стремительные движения. Далее учитель демонстрирует

натюрморты западноевропейских и русских художников (помимо

иллюстраций на с. 50 учебника, можно использовать слайды или

другие демонстрационные материалы с работами П. Класа — «На-

тюрморт со скрипкой и стеклянным шаром», 1628; В. ван Алста —

«Натюрморт с виноградом и гранатом», 1653; В. В. Ван Гога — «Под-

солнухи» из парижской и арльской серий; И. Е. Репина — «Яблоки

и листья», 1879; Г. М. Коржева — «Рыцари чаепития», 2010 и др.).

Обсуждается художественное значение жанра натюрморта (о чём

может рассказать подбор предметов для постановки), анализи-

руются особенности композиции натюрморта. Учитель обраща-

ет внимание ребят на зависимость композиционного решения от

формата произведения, обсуждает с ними роль формата картины

в целом. Главное на этом уроке — через творческую работу развить

воображение и фантазию учащихся. При подготовке и проведе-

нии урока используется наглядно-информационный материал из

мультимедийного приложения, а также задание на с. 32 рабочей

тетради.

17531_IZo_SavEr_M_1-4_Ver.indd 8317531_IZo_SavEr_M_1-4_Ver.indd 83 05.06.2018 15:19:3305.06.2018 15:19:33

84

Содержание практической части урока
«Натюрморт создаём сами». Детям предлагается придумать

и выполнить в технике аппликации сюжетно-тематические на-

тюрморты из предметов, которыми пользовались жители Цветоч-

ного города в книге Н. Н. Носова «Приключения Незнайки и его

друзей»; учащиеся должны самостоятельно выбрать цвет фона

и грамотно скомпоновать вырезанные из бумаги силуэты изоб-

ражений.

Характеристика деятельности учащихся:
– развитие навыков работы над композиционным сюжетом;

– выбор объектов изображения;

– использование всей поверхности листа;

– выбор цветового решения композиции в соответствии с за-

мыслом и сюжетом работы;

– обсуждение художественно- образного решения сюжета и воз-

можностей его изобразительного решения.

Урок 17. Рождение сюжета. Эскиз

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-откровение.

Цель урока: формирование представления о роли эскиза в изоб-

разительном искусстве.

Материалы и оборудование: пастель или цветные карандаши,

цветная бумага; компьютер, колонки и проектор.

Основные понятия: композиция, сюжет, эскиз.

Методический комментарий
Урок начинается с прослушивания музыки. Рассматривается

феномен сюжета в разных видах искусства. Учитель подводит де-

тей к выводу о том, что все произведения искусства так или иначе

о чём-то рассказывают, в них заключено какое-то повествование.

Ученикам предлагается самим придумать сказочные образы и сю-

жеты. При этом учитель подчёркивает, что один и тот же сюжет

можно изобразить по-разному, поэтому при работе над произ-

ведением художник пробует несколько вариантов, ищет лучшее

композиционное решение. Можно подобрать для демонстрации

несколько пар изображений: эскизы и окончательные варианты

17531_IZo_SavEr_M_1-4_Ver.indd 8417531_IZo_SavEr_M_1-4_Ver.indd 84 05.06.2018 15:19:3305.06.2018 15:19:33

85

картин известных художников (например, полотно А. А. Иванова

«Явление Христа народу [Явление Мессии]», 1837–1857; фреску

«Тайная вечеря» Леонардо да Винчи в трапезной церкви домини-

канского монастыря Санта-Мария-делле-Грацие в Милане, 1498

и др.). При подготовке и проведении урока используется нагляд-

но-информационный материал из мультимедийного приложения,

а также задания на с. 34 рабочей тетради.

Содержание практической части урока
«Сюжет в графической композиции». Учитель предлагает детям

выполнить задание под рубрикой «Твоя творческая мастерская» на

с. 53 учебника, а затем — сочинить историю о приключениях ёжика

в лесу и передать её в технике аппликации, формируя художествен-

ный образ персонажа на основе словесного описания.

Характеристика деятельности учащихся:
– конструирование фантастических пространств и сюжетов

в своём воображении;

– использование выразительных возможностей цвета, формы

и линии;

– изображение объектов по памяти и по воображению;

– формирование навыков работы с графическими материалами.

Урок 18. Картинная плоскость и формат

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: раскрытие взаимосвязи творческого замысла, худо-

жественного образа и формата картины.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации; компьютер и проектор.

Основные понятия: картинная плоскость, формат картины, худо-

жественный образ.

Методический комментарий
Урок начинается с закрепления знаний о значении художест-

венного образа: искусство отображает явления окружающего мира

в художественных образах; усилить воздействие художественного

образа на зрителя, раскрыть замысел художника помогают детали,

окружающие центральный элемент композиции (можно обсудить

17531_IZo_SavEr_M_1-4_Ver.indd 8517531_IZo_SavEr_M_1-4_Ver.indd 85 05.06.2018 15:19:3305.06.2018 15:19:33

86

это на примере произведений, рассматривавшихся на предыду-

щем занятии). Учитель предлагает беседу о роли предметного ок-

ружения, формы, цвета, деталей в характеристике образа; задаёт

детям вопрос: «Как можно подчеркнуть с помощью предметного

окружения, что персонаж веселится, грустит, болеет и т. д.?» Да-

лее учащиеся переходят к освоению понятия «формат картинной

плоскости». Учитель объясняет: художник выбирает для своей

картины тот формат (форму и положение холста либо листа), ко-

торый лучше всего соответствует общей форме будущей компози-

ции (например, чтобы нарисовать ползущего удава, можно взять

сильно вытянутый по горизонтали лист бумаги, а сильно вытяну-

тый по вертикали — для изображения обезьянки, сидящей высо-

ко на дереве), а помимо вытянутого прямоугольника, встречаются

и такие форматы картин, как квадрат или овал. При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 36

рабочей тетради.

Содержание практической части урока
«Запускаем воздушного змея». Ученикам предлагается создать

композиции на листах разных форматов на темы (по выбору): «За-

пускаем воздушного змея», «Играем в салочки», «Цапля на болоте

и весёлые лягушата», «Длинный-длинный удав», «Как мы лечили

жирафа от простуды», «Я катаюсь на жирафе» и др.

Характеристика деятельности учащихся:
– формирование навыков работы в технике аппликации;

– наблюдение за явлениями природы, за разнообразием цветов

и форм;

– передача настроения с помощью цвета, создание собственно-

го художественного образа;

– осознанный выбор формата будущей работы;

– передача динамики средствами живописи и графики;

– работа по памяти и по воображению.

Урок 19. Какое бывает пространство

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: выражение впечатлений от восприятия природы.

17531_IZo_SavEr_M_1-4_Ver.indd 8617531_IZo_SavEr_M_1-4_Ver.indd 86 05.06.2018 15:19:3305.06.2018 15:19:33

87

Материалы и оборудование: белая бумага, цветные карандаши

и мелки, пастель; компьютер и проектор.

Основные понятия: цветовая гамма, оттенки одного цвета, про-

странство, открытое пространство, закрытое пространство.

Методический комментарий
Учитель предлагает ученикам совершить виртуальное путешест-

вие в мир живой природы и демонстрирует красочное слайд -шоу

либо подборку фотографий (пейзажей и интерьеров): например,

можно показать полотна «Золотая осень» И. И. Левитана (1895)

и «Корабельная роща» И. И. Шишкина (1898), «Кабинет дома в Ос-

тровках» Г. В. Сороки (1844) и «Интерьер в Менил-Юбер» Э. Дега

(1892) и др. При просмотре анализируется цветовая гамма в живой

природе и изобразительном искусстве. Дети учатся распознавать

разные оттенки одного и того же цвета. Далее учитель объясняет,

что пространство природы в картине называется открытым, а про-

странство помещений — закрытым, и предлагает ученикам самим

определить, почему это так. Дети формулируют свои определения

(пространство природы ничем не ограничено, в то время как про-

странство комнаты ограничено стенами и т. п.). Затем можно обсу-

дить, для чего художники используют в своих работах тот или дру-

гой вид пространства (чтобы передать простор, показать жилище

человека и т. п.) и какие предметы характерны для каждого из них.

Разговор завершается чтением сказки «Вот так варежка!» на с. 38–

40 рабочей тетради. При подготовке и проведении урока исполь-

зуется наглядно-информационный материал из мультимедийного

приложения, а также задание на с. 40 рабочей тетради.

Содержание практической части урока
«Пространство картины». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 57 учебника.

Характеристика деятельности учащихся:
– передача открытого и закрытого пространства в работе;

– выражение в художественной форме впечатлений от общения

с природой;

– формирование представления о разнообразии звуков окружа-

ющего мира;

– фиксация изменений цвета и масштаба объектов в открытом

пространстве, использование этих наблюдений в своём твор честве;

– формирование навыков работы с различными художествен-

ными материалами и инструментами.

17531_IZo_SavEr_M_1-4_Ver.indd 8717531_IZo_SavEr_M_1-4_Ver.indd 87 05.06.2018 15:19:3305.06.2018 15:19:33

88

Урок 20. Добежать до горизонта

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: экскурсия.

Цель урока: развитие наблюдательности и умения выделять ком-

позиционный центр в картине.

Материалы и оборудование: белая бумага, графический материал

(по выбору); компьютер и проектор.

Основные понятия: линия горизонта, композиционный центр.

Методический комментарий
На уроке совершается тематическая экскурсия (возможна

выезд ная экскурсия в музей, на выставку или в парк, прогулка

в сквере или на пришкольном участке). Учитель обсуждает с уче-

никами особенности открытого пространства, вместе они отмеча-

ют линию горизонта и выделяют объекты для восприятия. Также

обсуждается вопрос о том, какими средствами можно визуально

обозначить глубину пространства (с помощью высокой или низ-

кой линии горизонта, с помощью изображения близких к зрителю

предметов более крупными, а удалённых — более мелкими). В му-

зее, на выставке учащиеся самостоятельно анализируют компози-

цию картин, рассказывая о количестве предметов, изображённых

на каждой из них (где их меньше, где — больше), и о положении

этих предметов по отношению к зрителю (ближе или дальше от

него). Если же занятие проходит в парке или на пришкольном

участке, дети рассказывают, что из увиденного там они сами хотели

бы изобразить на картине. Далее учитель вводит понятие «компо-

зиционный центр» и показывает, как определить композиционный

центр работы. Учащиеся делают во время экскурсии зарисовки

и фотографии. При подготовке и проведении урока используется

наглядно-информационный материал из мультимедийного прило-

жения, а также задание на с. 42 рабочей тетради.

Содержание практической части урока
«Изображение пространства природы в картине». Выполнение за-

дания под рубрикой «Твоя творческая мастерская» на с. 61 учебника.

Характеристика деятельности учащихся:
– наблюдение и анализ увиденного на экскурсии, в музее, в жи-

вой природе и окружающем предметном мире;

17531_IZo_SavEr_M_1-4_Ver.indd 8817531_IZo_SavEr_M_1-4_Ver.indd 88 05.06.2018 15:19:3305.06.2018 15:19:33

89

– освоение приёмов работы в различных техниках и с различ-

ными художественными материалами;

– изображение линии горизонта;

– расположение предметов на картине в зависимости от линии

горизонта (ближе, дальше);

– формирование навыка определения композиционного центра

картины.

Урок 21. Настроение в картине

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: формирование представления о выразительных воз-

можностях живописи.

Материалы и оборудование: белая бумага, гуашевые краски, кис-

ти, палитра; компьютер и проектор.

Основные понятия: цвет, ритм, линии, пространство в композиции.

Методический комментарий
Главное на этом уроке — создать особое настроение, чтобы раз-

вить у детей интерес к разнообразию цвета, форм, звуков, жестов,

ароматов, движений в природе. Учитель объясняет детям, что про-

изведения всех видов искусства передают то или иное настроение

(композитор передаёт его звуками, поэт — художественным словом,

танцовщик — движениями и т. п.), а затем задаёт вопрос: «А как ху-

дожник создает настроение в своих произведениях?» Обсуждаются

средства визуального выражения настроения и чувств — ритм, цвет,

линия, пространство, композиция. Под руководством учителя дети

отыскивают сходство и различия в языке разных видов искусства

(в музыке, стихах и изобразительном искусстве важен ритм; в танце

и изобразительном искусстве важно движение и т. п.). При подго-

товке и проведении урока используется наглядно-информацион-

ный материал из мультимедийного приложения, а также задание

на с. 44 рабочей тетради.

Содержание практической части урока
«Передача настроения в работе». Выполнение задания под руб-

рикой «Твоя творческая мастерская» на с. 63 учебника.

17531_IZo_SavEr_M_1-4_Ver.indd 8917531_IZo_SavEr_M_1-4_Ver.indd 89 05.06.2018 15:19:3305.06.2018 15:19:33

90

Характеристика деятельности учащихся:
– выполнение трёхмерной работы, передающей определённое

настроение;

– изучение выразительных возможностей живописи;

– передача визуальных впечатлений в живописных работах раз-

ного формата;

– грамотное выделение сюжетно -композиционного центра сво-

ей работы;

– передача определённого настроения средствами цвета, линии,

композиции.

Урок 22. Художник и его картины

(Развитие художественного восприятия)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

Цель урока: закрепление знаний о художественных музеях, а так-

же о видах и жанрах, выразительных средствах и материалах изоб-

разительного искусства.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи

(по выбору); компьютер и проектор.

Основные понятия: художественный музей, вернисаж, жанры

изобразительного искусства, выразительные средства.

Методический комментарий
На уроке учитель с учениками совершают виртуальную экс-

курсию в художественный музей. Для этого, используя интернет-

ресурсы (либо другие доступные демонстрационные материалы),

учитель показывает фотографии залов отечественных и зарубеж-

ных музеев (например, тех, о которых речь ещё не шла на заня-

тиях по изобразительному искусству: Русского музея в Санкт-

Петербурге и Музея д’Орсэ в Париже, — отметив, что д’Орсэ

располагает одним из крупнейших в мире собраний живописи

импрессионистов, с творчеством которых дети уже немного зна-

комы). «Путешествуя» по залам, учащиеся пробуют себя в роли

экскурсоводов, общаются между собой на языке искусства. Таким

же образом проводится виртуальное посещение художественной

выставки; учитель объясняет, в чём отличие выставки от музея,

вводя в том числе понятие «вернисаж». Можно, например, час-

17531_IZo_SavEr_M_1-4_Ver.indd 9017531_IZo_SavEr_M_1-4_Ver.indd 90 05.06.2018 15:19:3305.06.2018 15:19:33

91

тично «реконструировать» первую выставку импрессионистов,

открывшуюся на Бульваре Капуцинок в Париже 15 апреля 1874 г.,

показав детям некоторые из 165 работ 30 художников-участни-

ков: «Канал Сен-Дени близ Парижа» (нач. 1870-х гг.) С. Лепина;

«Впечатление. Восход солнца» (1872) и «Рыбацкие лодки поки-

дают гавань. Гавр» (1874) К. Моне; «Наводнение в Пор-Марли»

(1872) А. Сислея; «Поле Капусты. Понтуаз» (1873) К. Писсарро;

«Жнецов» (1873) и «Танцовщицу» (1874) П. О. Ренуара и др. Уче-

ники закрепляют свои знания о жанрах изобразительного ис-

кусства, определяя жанровую принадлежность картин на с. 66–

67 учебника. В заключение урока учитель даёт на дом задание на

с. 46 рабочей тетради.

Содержание практической части урока
«Дом, где живёт искусство». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 67 учебника; в работе необходи-

мо выделить сюжетно-композиционный центр, открытое и закры-

тое пространство, описать её содержание и назвать жанр.

Характеристика деятельности учащихся:
– выбор художественного материала в соответствии с замыслом

работы;

– закрепление знаний об основных жанрах изобразительного

искусства;

– освоение приёмов композиции в графике;

– передача в композициях впечатлений от экскурсии в музей;

– использование основных художественных терминов («компо-

зиция», «форма», «линия», «цвет», «пространство», «жанры изоб-

разительного искусства»).

Урок 23. Художник-архитектор

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с архитектурой как одним из видов плас-

тических искусств.

Материалы, инструменты и оборудование: цветная и белая бума-

га, картон, упаковочные материалы (картонные коробочки и т. п.),

клей, ножницы; компьютер, колонки и проектор.

17531_IZo_SavEr_M_1-4_Ver.indd 9117531_IZo_SavEr_M_1-4_Ver.indd 91 05.06.2018 15:19:3305.06.2018 15:19:33

92

Основные понятия: архитектура, художник-архитектор.

Методический комментарий
Особое внимание на уроке уделяется развитию конструктивно-

го (пространственного) мышления учащихся. Учитель рассказы-

вает об архитектуре как об одном из видов пластических искусств

и о том, что архитектурой называют не только искусство проекти-

рования зданий, но и сами здания; возведению каждой постройки

предшествует подготовка архитектурного проекта художником-ар-

хитектором, чьё внимание обращено к художественно организо-

ванной действительности (среде, в которой живёт и работает чело-

век); разновидностью архитектуры являются малые архитектурные

формы (фонтаны, арки, беседки и др.). Затем дети знакомятся с ар-

хитектурным обликом разных городов на с. 69 учебника; учитель

подчёркивает, что у каждого города есть своя история, свои краски,

своё архитектурное «лицо», а также акцентирует созвучие архитек-

турных и музыкальных образов, используя выражение «архитекту-

ра — это застывшая музыка». Учащимся предлагается прослушать

музыкальные произведения, посвящённые архитектурным соору-

жениям и городам (это могут быть, например, фортепианная пре-

людия К. Дебюсси «Затонувший собор», симфония Ж. Бизе «Рим»,

симфоническая поэма О. Респиги «Фонтаны Рима», симфоничес-

кий эпизод «Завод» из балета «Сталь» А. В. Мосолова и др.), и при-

думать собственные архитектурные проекты. В заключение урока

учитель даёт на дом задание на с. 48 рабочей тетради.

Содержание практической части урока
«Дом, где живёт музыка». Учитель предлагает детям придумать

музыку, которая может жить в одном из городов на с. 69 учебника,

а также выполнить задание под рубрикой «Твоя творческая мастер-

ская» на с. 71 учебника (индивидуальная либо групповая [2–4 уче-

ника в группе] и коллективная работа).

Характеристика деятельности учащихся:
– выполнение работ в технике аппликации или трёхмерных ма-

кетов с использованием упаковочного материала (картонных ко-

робок);

– создание трёхмерных конструкций на основе архитектурных

образов;

– декоративное оформление пространства вокруг построек;

– придание архитектурному решению образной выразительности;

– использование полученных навыков в работе с разнообразны-

ми художественными материалами и техниками.

17531_IZo_SavEr_M_1-4_Ver.indd 9217531_IZo_SavEr_M_1-4_Ver.indd 92 05.06.2018 15:19:3305.06.2018 15:19:33

93

Урок 24. Художник-дизайнер

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с дизайном как одним из видов пласти-

ческих искусств.

Материалы, инструменты и оборудование: графический матери-

ал (по выбору), цветная бумага, картон, клей, ножницы, поделоч-

ные материалы (картонные и пластиковые упаковки); компьютер

и проектор.

Основные понятия: художник-дизайнер, дизайн, дизайн-проект.

Методический комментарий
Учитель знакомит учащихся с таким видом пластических ис-

кусств, как дизайн. Можно также отметить, что сегодня профес-

сия дизайнера очень востребована. Спросив у детей, знают ли они,

чем занимается художник-дизайнер, учитель объясняет: он создаёт

проекты машин, посуды, мебели, игрушек и др. Далее учитель рас-

сказывает, как именно дизайнер разрабатывает свои проекты, вы-

деляя этапы работы над изделием (эскиз, макет и т. д.), и отмечает,

что дизайнер использует в своей работе уже знакомый детям приём

стилизации, нередко заимствуя для своих работ формы, созданные

природой. Ребята изучают окружающий предметный мир (форма,

цвет, назначение предмета и его декор), находят связь между при-

родными формами и формами спроектированных дизайнерами

предметов быта, игрушек, изделий декоративно-прикладного ис-

кусства. Прежде всего дети должны усвоить, что художник всегда

учится у природы. При подготовке и проведении урока использует-

ся наглядно-информационный материал из мультимедийного при-

ложения, а также задание на с. 50 рабочей тетради.

Содержание практической части урока
«Создаём игрушку своими руками». Выполнение задания под руб-

рикой «Твоя творческая мастерская» на с. 73 учебника.

Характеристика деятельности учащихся:
– модификация природной формы;

– имитация природной формы в изделии;

– освоение навыков работы с бумагой;

– применение законов стилизации в собственных работах;

17531_IZo_SavEr_M_1-4_Ver.indd 9317531_IZo_SavEr_M_1-4_Ver.indd 93 05.06.2018 15:19:3305.06.2018 15:19:33

94

– предложение оригинальных цветовых решений для изделий;

– самостоятельное создание проектов игрушек в соответствии

с условиями задания;

– поиск названия для игрушки.

Урок 25. Быть волшебником интересно

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: развитие фантазии и воображения.

Материалы, инструменты и оборудование: пластилин, пластико-

вые ёмкости для каркаса поделки (бутылки, коробки, стаканчики

и т. п.); графические материалы либо материалы и инструменты для

живописи (по выбору); компьютер и проектор.

Основные понятия: цвет, форма, украшения архитектуры.

Методический комментарий
Урок посвящён знакомству с выразительными возможностями

архитектуры. Учитель акцентирует внимание детей на том, что ар-

хитектурные формы бывают очень необычными, и демонстрирует

в слайд-шоу фотографии зданий в виде животных, растений и дру-

гих природных объектов. Затем он рассказывает, что в любом виде

искусства важно развитие фантазии и воображения. Учащиеся зна-

комятся с образцами необычных художественных решений, най-

денных дизайнерами (стулья Ч. Р. Макинтоша с высокими решёт-

чатыми спинками, светильник Taraxacum 88S А. Кастильони [1988]

и др.), художниками-прикладниками (эскизы рисунков для тканей

В. Ф. Степановой и Л. С. Поповой и др.), архитекторами (иллюст-

рации на с. 74–75 учебника). В практической части урока заклады-

ваются навыки работы в трёхмерном пространстве. В заключение

урока учитель даёт домашнее задание: придумать и нарисовать лю-

быми графическими материалами рекламное объявление, которое

мог бы дать волшебник.

Содержание практической части урока
«Дом для волшебника». Выполнение заданий на с. 75 учебника

(рубрика «Твоя творческая мастерская») и на с. 52 рабочей тетради.

Характеристика деятельности учащихся:
– проявление интереса к объектам предметного мира;

17531_IZo_SavEr_M_1-4_Ver.indd 9417531_IZo_SavEr_M_1-4_Ver.indd 94 05.06.2018 15:19:3305.06.2018 15:19:33

95

– освоение навыков восприятия художественно организован-

ной среды;

– работа в трёхмерном пространстве;

– освоение навыков лепки из цветного пластилина, передача

динамики в объёмно-пространственной композиции;

– анализ формы предмета, выделение её характерных особен-

ностей и выразительных возможностей;

– соотнесение формы предмета с его назначением и названием.

Урок 26. Нарисованная сказка

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: закрепление знаний о композиции.

Материалы и оборудование: белая бумага, цветные карандаши

и восковые мелки; компьютер и проектор.

Основные понятия: художник-график, художник-иллюстратор.

Методический комментарий
Урок посвящён темам художественного иллюстрирования ли-

тературных и музыкальных произведений, а также роли сюжета

в разных видах искусства (в музыке, литературе, изобразительном

искусстве и архитектуре, танце). Можно привести учащимся при-

меры сюжетов сказок, по которым поставлены оперы, балеты и т. д.

(балеты П. И. Чайковского «Щелкунчик» по сказке Э. Т. Гофмана

и «Спящая красавица» по Ш. Перро, «Золушка» С. С. Прокофьева

по сказке Ш. Перро, опера «Сказка о царе Салтане» Н. А. Римс-

кого-Корсакова по одноимённому произведению А. С. Пушкина

и др.); примеры художественных иллюстраций, созданных худож-

никами-графиками к былинам, сказкам и другим произведениям

устного народного творчества (иллюстрации к русским народным

былинам и сказкам И. Я. Билибина, Н. М. Кочергина, В. Н. Ло-

сина; к карело-финскому эпосу «Калевала» — А. И. Порет и др.).

Герои фольклора бывают наделены необыкновенными способ-

ностями (богатырской силой и т. п.) и свойствами (огромным

или, наоборот, очень маленьким ростом и т. п.) — как передать

эти качества в иллюстрации? Например, поставить рядом с очень

маленьким персонажем очень большого (Буратино и Карабаса,

Дюймовочку и Ласточку и т. п.) — применить принцип контраста.

17531_IZo_SavEr_M_1-4_Ver.indd 9517531_IZo_SavEr_M_1-4_Ver.indd 95 05.06.2018 15:19:3305.06.2018 15:19:33

96

Необходимо подчеркнуть важность правильного расположения

объектов в картине по отношению друг к другу и к линии гори-

зонта. В заключение урока учитель даёт домашнее задание: со-

здать три композиции — иллюстрации к сказкам А. С. Пушкина.

Содержание практической части урока
«Композиция по мотивам сказки». Выполнение заданий на с. 77

учебника (рубрика «Твоя творческая мастерская») и на с. 54 рабо-

чей тетради.

Характеристика деятельности учащихся:
– разработка сюжета на заданную тему;

– грамотное построение композиции с использованием всей

поверхности листа;

– применение знаний о техниках работы с разными графичес-

кими материалами;

– развитие фантазии и воображения;

– выделение художественных образов, воплощённых в сказках;

– формирование представления о композиционном центре.

Урок 27. Живой мир в узоре

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: формирование представления о стилизации и обоб-

щении в декоративно-прикладном искусстве.

Материалы и оборудование: белая бумага, цветные карандаши

или фломастеры; компьютер и проектор.

Основные понятия: художник-прикладник, декоративное искус-

ство, орнамент.

Методический комментарий
На уроке учитель предлагает детям превратиться в художников-

прикладников и повторяет с ними пройденный материал: в чём

заключается профессия художника-прикладника; какие изделия

он изготавливает; какое изделие может считаться произведением

декоративно-прикладного искусства; что представляет собой сти-

лизация и каков её основной приём (выделение наиболее харак-

терных черт внешнего облика изображаемого объекта, его пласти-

17531_IZo_SavEr_M_1-4_Ver.indd 9617531_IZo_SavEr_M_1-4_Ver.indd 96 05.06.2018 15:19:3305.06.2018 15:19:33

97

ки и т. п. — обобщение). Затем учитель предлагает детям сравнить

между собой живые существа (павлина и рака) и их изображения,

созданные художниками-прикладниками (на с. 78–79 учебника),

выявив сходства и различия, и задаёт вопросы: «Какие характерные

черты позволяют понять, что изображены именно павлин, рак?

Обязательно ли при стилизации изображать животное в его при-

родном цвете или можно придать ему фантастическую окраску?»

При подготовке и проведении урока используется наглядно-ин-

формационный материал из мультимедийного приложения, а так-

же задание на с. 56 рабочей тетради. В заключение урока учитель

даёт домашнее задание: сфотографировать свою семью за каким-

либо из повседневных бытовых занятий либо подобрать такой сни-

мок в семейном альбоме.

Содержание практической части урока
«Стилизация». Цветными карандашами или фломастерами дети

рисуют симметричную декоративную композицию или декора-

тивный стилизованный элемент на основе образов живой приро-

ды (звери, птицы, рыбы, насекомые); затем — волшебную птицу

в сказочном саду.

Характеристика деятельности учащихся:
– формирование представления о стилизации и обобщении

в искусстве;

– сопоставление различных предметов и объектов природы

между собой;

– создание симметричной композиции из стилизованных деко-

ративных элементов;

– работа с графическими материалами.

Урок 28. Главный герой картины

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о бытовом жанре

в изобразительном искусстве, о красоте повседневной жизни.

Материалы, инструменты и оборудование: белая бумага, аква-

рельные краски, кисти, палитра, цветные фломастеры; компьютер

и проектор.

17531_IZo_SavEr_M_1-4_Ver.indd 9717531_IZo_SavEr_M_1-4_Ver.indd 97 05.06.2018 15:19:3305.06.2018 15:19:33

98

Основные понятия: сюжетная композиция, бытовой жанр.

Методический комментарий
Урок посвящён бытовому жанру — одному из самых распро-

странённых жанров изобразительного искусства. Главное для учи-

теля — обратить внимание учащихся на ценность и красоту повсе-

дневной жизни; убедить детей в том, что любой обычный человек за

своими повседневными занятиями достоин того, чтобы художник

запечатлел его в своём произведении. Стоит также подчеркнуть, что

обычно картины бытового жанра отличаются особо тёплым, чело-

вечным настроением. Рассматривая картины на с. 80–81 учебника,

учащиеся должны составить по каждой из них небольшой связный

рассказ, отвечая на вопрос учителя: «Какую историю рассказывают

художники в этих картинах?» При подготовке и проведении урока

используется наглядно-информационный материал из мультиме-

дийного приложения, а также задание на с. 58 рабочей тетради.

Содержание практической части урока
«Мой рассказ в художественной работе». Детям предлагается

выполнить в смешанной технике (акварельными красками и цвет-

ными фломастерами) на основе сделанной или выбранной дома

фотографии (см. предыдущий урок) композицию на бытовую тему,

которая передавала бы атмосферу любви, царящей в семье (см. за-

дание под рубрикой «Твоя творческая мастерская» на с. 81 учебни-

ка); «главным героем» композиции должен стать какой-либо не-

одушевлённый предмет (книга, стул, кувшин, шляпа), важность

и значимость которого следует подчеркнуть с помощью антуража.

Характеристика деятельности учащихся:
– формирование представления о бытовом жанре в изобрази-

тельном искусстве;

– изображение человека за разными повседневными занятия-

ми;

– проведение экскурсии или составление рассказа по картине;

– создание композиции бытового жанра по фотографии или по

воображению.

Урок 29. Мы рисуем человека

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

17531_IZo_SavEr_M_1-4_Ver.indd 9817531_IZo_SavEr_M_1-4_Ver.indd 98 05.06.2018 15:19:3305.06.2018 15:19:33

99

Цель урока: формирование представлений о строении, пропор-

циях и красоте фигуры человека.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации (по выбору); компьютер и проектор.

Основные понятия: пропорции человеческого тела.

Методический комментарий
На уроке учитель рассказывает о строении и пропорциях чело-

веческого тела. При этом он подчёркивает, что изобразить челове-

ческую фигуру — довольно непростая задача даже для професси-

онального художника, и ученикам не стоит ждать здесь быстрых

успехов. Далее можно поговорить о том, какие движения челове-

ка особенно интересны художнику (танцевальные па или движе-

ния спортсменов, цирковых акробатов, играющих детей и т. п.)

и какими средствами можно их передать. Учащимся предлагается

рассмотреть картины А. А. Дейнеки, где изображены спортсмены

(на с. 83 учебника), и проанализировать, как проявляется мастер-

ство художника в передаче движения каждой фигуры (напряжённая

мускулатура, положение туловища, рук, ног и др.). При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 60

рабочей тетради.

Содержание практической части урока
«Человек на картине». Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 85 учебника (коллективная работа).

Характеристика деятельности учащихся:
– формирование представления о строении и пропорциях чело-

веческого тела;

– анализ картин, изображающих человека в движении, и выяв-

ление выразительных средств, позволяющих передать движение;

– изображение человека в движении.

Урок 30. Художник и компьютер

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представления о роли компьютера

в творчестве современного художника.

17531_IZo_SavEr_M_1-4_Ver.indd 9917531_IZo_SavEr_M_1-4_Ver.indd 99 05.06.2018 15:19:3305.06.2018 15:19:33

100

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: компьютерная графика, графическая про-

грамма Paint.

Методический комментарий
Первый из уроков, отведённых освоению компьютерной графи-

ки, посвящён значению компьютера в жизни человека. Учащим-

ся предлагается ответить на вопрос, какому художнику для работы

нужен компьютер; в результате обсуждения выясняется, что прак-

тически любому, а в особенности — дизайнеру, иллюстратору, архи-

тектору. Учитель рассказывает, из каких основных частей состоит

компьютер. Далее происходит практическое знакомство с графи-

ческой программой Paint и её основными понятиями («рабочее

окно», «меню», «инструменты»).

Содержание практической части урока
«Игры с компьютером». Выполнение задания на с. 88–89 учеб-

ника.

Характеристика деятельности учащихся:
– осознание того, что с помощью компьютера тоже можно ри-

совать;

– использование инструментов «Карандаш» и «Заливка».

Урок 31. Волшебное превращение

(Компьютерный проект)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представления о роли компьютера

в творчестве современного художника.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: компьютерная графика, графическая про-

грамма Paint.

Методический комментарий
Перед началом практической работы на компьютере учителю

следует рассказать детям об абстрактном искусстве и его крупней-

ших мастерах (В. В. Кандинском, П. Дж. Поллоке, А. Горки и др.).

У учащихся должно сложиться представление о том, что беспред-

метное изображение тоже может нести информацию, выражать

чувства и эмоции. В практической части урока отрабатываются

навыки владения инструментами «Карандаш» или «Кисть» гра-

17531_IZo_SavEr_M_1-4_Ver.indd 10017531_IZo_SavEr_M_1-4_Ver.indd 100 05.06.2018 15:19:3305.06.2018 15:19:33

101

фической программы Paint (путём создания свободной линеар-

ной композиции), происходит дальнейшее знакомство учащихся

с инструментами программы. Ученики развивают фантазию, рас-

сматривая выполненные работы и стараясь различить в хаосе ли-

ний очертания фигур, предметов и т. п., которые затем преобразуют

в цветовые пятна с помощью инструмента «Заливка».

Содержание практической части урока
«Электронный мольберт». Выполнение задания на с. 92–93 учеб-

ника.

Характеристика деятельности учащихся:
– демонстрация элементарных навыков художественной де-

ятельности с помощью сложного технического устройства;

– применение основ графической грамоты в области компью-

терной графики;

– выполнение творческих заданий в программе Paint;

– идентификация работ В. В. Кандинского, П. Дж. Поллока,

А. Горки по индивидуальной манере каждого из художников.

Урок 32. Буквица

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представления о роли компьютера

в творчестве современного художника.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: компьютерная графика, графическая про-

грамма Paint, буквица.

Методический комментарий
В теоретической части урока учителю следует поговорить с уча-

щимися о том, что любой проект начинается с идеи, а в изобрази-

тельном искусстве оценивается в первую очередь оригинальность

творческого замысла, и лишь затем — техническое совершенство

его воплощения. Далее нужно рассказать о способах украшения

старинных рукописных книг, ввести понятие буквицы, рассмот-

реть с учениками примеры старинных рукописных и современных

авторских буквиц на с. 94–95 учебника. В практической части уро-

ка происходит формирование представлений о палитре (хрома-

17531_IZo_SavEr_M_1-4_Ver.indd 10117531_IZo_SavEr_M_1-4_Ver.indd 101 05.06.2018 15:19:3305.06.2018 15:19:33

102

тической и ахроматической), цветовой гамме (холодной и тёплой

и т. п.); знакомство со стандартной цветовой палитрой программы

Paint и способом добавления в неё новых оттенков; закрепление

пройденного материала; формирование представления о силуэте

(пятне) как об основном элементе пластического языка графики.

Содержание практической части урока
«Создаём буквы сами». Выполнение задания на с. 100 учебника.

Характеристика деятельности учащихся:
– овладение элементарными навыками работы с цветом на ком-

пьютере;

– применение в работе знаний об основах цветового восприятия

и о культуре цвета;

– формирование навыков работы с электронной цветовой па-

литрой;

– самостоятельное выполнение творческих заданий по подсказ-

ке учителя.

Урок 33. Электронная азбука

(Компьютерный проект)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: формирование представления о роли компьютера

в творчестве современного художника.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: компьютерная графика, графическая про-

грамма Paint.

Методический комментарий
На уроке учащиеся сначала рассматривают образцы буквиц на

с. 94–95 и 104–105 учебника, сравнивая древние с современными,

и развивают фантазию, придумывая собственные буквицы в виде

сказочных животных (с хвостами, крыльями, раскрытой пастью

и т. п.) и человеческих силуэтов. Учитель поручает каждому из де-

тей нарисовать одну определённую букву алфавита, чтобы создать

коллективный проект «Электронная азбука» (поэтому необходимо

проследить, чтобы всем достались разные буквы). После оконча-

ния работы желательно напомнить ученикам о том, что лето —

17531_IZo_SavEr_M_1-4_Ver.indd 10217531_IZo_SavEr_M_1-4_Ver.indd 102 05.06.2018 15:19:3305.06.2018 15:19:33

103

очень плодотворная пора для художников, и посоветовать работать

в каникулы на пленэре.

Содержание практической части урока
«У буквы тоже есть силуэт!» Выполнение задания на с. 104 учеб-

ника (индивидуальная и коллективная работа). Возможны разные

варианты презентации готовой «азбуки»: распечатать все изобра-

жения на принтере и соединить между собой в алфавитном поряд-

ке, показывать их с помощью приложения «Проводник Windows»

либо кроссплатформенной программы для работы с изображени-

ями XnView и др.

Характеристика деятельности учащихся:
– демонстрация уровня развития своей фантазии;

– фиксация выявленных образов;

– применение знаний о компьютерных технологиях в художест-

венном проекте;

– создание силуэтных изображений с помощью инструментов

программы Paint.

2 КЛАСС (34 ЧАСА)

Образы природы в искусстве

Урок 1. Размышление у картины

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представления о художественном об-

разе.

Материалы, инструменты и оборудование: белая бумага, гу-

ашевые или акварельные краски, кисти, палитра; компьютер

и проектор.

Основные понятия: художественный образ, художественный за-

мысел.

Методический комментарий
Урок является вводным. Учитель знакомит детей с темой года

«Образы природы в искусстве», рассказывает о планах и задачах

изучения предмета «Изобразительное искусство» во 2 классе:

17531_IZo_SavEr_M_1-4_Ver.indd 10317531_IZo_SavEr_M_1-4_Ver.indd 103 05.06.2018 15:19:3305.06.2018 15:19:33

104

ученикам, как настоящим художникам, предстоит попробовать

себя в самых разных видах и формах художественной деятельнос-

ти, обратиться к разным видам искусства. Затем он объясняет,

что художник учится у природы, она является источником твор-

чества и вдохновения, а задача художника и предназначение ис-

кусства в целом — в том, чтобы отражать окружающий мир в ху-

дожественных образах. Вводя это новое для учащихся понятие,

учитель предлагает детям порассуждать о том, какими средства-

ми создаётся художественный образ; говорит о роли цвета, фор-

мы, линии, композиции в его формировании; что такое замысел

и как он воплощается в изобразительном искусстве; каким бы-

вает настроение природы. Далее учитель говорит о способах пе-

редачи её настроения в художественном произведении — о рас-

положении линии горизонта в пейзаже (высоком или низком),

использовании цвета и света и т. п. На этом уроке обязательно

должна звучать разнообразная классическая музыка, также не-

сущая определённую эмоциональную нагрузку. Можно выбрать,

например, начало симфонии № 5 до минор Л. ван Бетховена («Так

судьба стучится в дверь») в качестве примера мрачного, драма-

тичного настроения; симфонии № 7 до мажор («Ленинградской

симфонии») Д. Д. Шостаковича — как пример тревожной музы-

ки; серенаду № 13 соль-мажор («Маленькую ночную серенаду»)

В. А. Моцарта — как пример музыки весёлой, жизнерадостной;

сонату для фортепиано № 2 си-бемоль минор Ф. Шопена — как

образец печальной и т.п. Выполнение детьми практического

задания позволяет учителю провести диагностику: определить

уровень знаний, умений и навыков учащихся в области самосто-

ятельной творческой деятельности. При подготовке и проведе-

нии урока используется наглядно-информационный материал из

мультимедийного приложения, а также задание на с. 4 рабочей

тетради. В заключение урока учитель даёт домашнее задание: на-

рисовать графическими материалами несколько предметов, на-

поминающих об определённых событиях (произошедших в по-

езде, в музее, в цирке, на летних каникулах и т. п. и оставивших

яркие впечатления).

Содержание практической части урока
«Настроение картины». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 7 учебника; необходимо пере-

дать в работе разные состояния природы средствами цвета.

17531_IZo_SavEr_M_1-4_Ver.indd 10417531_IZo_SavEr_M_1-4_Ver.indd 104 05.06.2018 15:19:3305.06.2018 15:19:33

105

Характеристика деятельности учащихся:
– работа по памяти и воображению;

– определение сюжетно-композиционного центра работы;

– раскрытие эмоциональной составляющей художественного

образа средствами цвета;

– формирование навыков работы с цветом, использование па-

литры;

– передача настроения природы в творческих работах;

– овладение навыками смешения цветов, получения различных

оттенков цвета.

Урок 2. Цвет и форма

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представлений о главных вырази-

тельных средствах изобразительного искусства.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи;

материалы и инструменты для аппликации; компьютер и проектор.

Основные понятия: форма, цвет.

Методический комментарий
Этот урок посвящён главным выразительным средствам изоб-

разительного искусства — форме и цвету. Учитель демонстрирует

произведения профессиональных художников, анализируя с уча-

щимися форму и цвет изображённых предметов, акцентируя мно-

гообразие форм и красок в природе и в окружающей предметной

среде, а также то, что с помощью цвета и формы художники пе-

редают эмоции и создают образы в своих произведениях. Поми-

мо иллюстраций на с. 8–9 учебника, можно использовать слайды

либо другие демонстрационные материалы с образцами живописи

неоимпрессионистического течения пуантилизма, или дивизио-

низма (например, «Сосна Берто. Сен-Тропе» [1909] П. Синьяка),

фовизма («Красные рыбки» [1911] А. Матисса и др.) и аналити-

ческого кубизма («Портрет Амбруаза Воллара» [1910] П. Пикас-

со и др.) — как примеры экспериментов художников с цветом

и формой (попыток лепки формы, а затем и решения практически

всех изобразительных задач средствами цвета, а также «дробле-

17531_IZo_SavEr_M_1-4_Ver.indd 10517531_IZo_SavEr_M_1-4_Ver.indd 105 05.06.2018 15:19:3305.06.2018 15:19:33

106

ния» формы на простые геометрические фигуры). При подготов-

ке и проведении урока используется наглядно-информационный

материал из мультимедийного приложения, а также задание на с. 6

рабочей тетради.

Содержание практической части урока
«Поэтическое и музыкальное настроение картины». Детям пред-

лагается выполнить практическую работу к этому уроку из муль-

тимедийного приложения (рубрика «Делаем»), подобрав для каж-

дого вырезанного силуэта контрастный и нюансный по цвету фон;

создать нефигуративные композиции (живописные, графические

и в технике аппликации), передающие настроение какой-либо

картины, музыкального или поэтического произведения, танца

(в вытянутом по горизонтали или по вертикали формате, отлича-

ющемся от стандартного альбомного листа), а также цветные гра-

фические композиции по мотивам стихотворений, музыкальных

произведений.

Характеристика деятельности учащихся:
– выражение эмоций и настроений с помощью цвета или ли-

ний;

– формирование навыков работы с графическими материалами

и инструментами;

– формирование навыков работы с цветовой палитрой;

– выполнение нефигуративных композиций.

Урок 3. Впечатления художника

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: формирование восприимчивости к многообразию

цвета в жизни и искусстве.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые краски, кисти, палитра; компьютер и проектор.

Основные понятия: цветовая гамма, цветовой контраст и нюанс,

жанры изобразительного искусства (пейзаж, натюрморт, портрет).

Методический комментарий
Учитель рассказывает о творческой работе художника (о том,

что он постоянно наблюдает за природой, заимствует сюжеты для

17531_IZo_SavEr_M_1-4_Ver.indd 10617531_IZo_SavEr_M_1-4_Ver.indd 106 05.06.2018 15:19:3305.06.2018 15:19:33

107

своих произведений из жизни) и обращает внимание учеников на

разнообразие цвета в жизни и искусстве. На этом уроке вводятся

понятия контраста и нюанса в колорите, а также цветовой гам-

мы; обсуждается роль цвета в создании художественного произ-

ведения; учащиеся повторяют классификацию жанров изобрази-

тельного искусства и шире знакомятся с живописью В. В. Ван Гога

(помимо иллюстраций на с. 12–13 учебника и слайдов из муль-

тимедийного приложения, можно предложить вниманию детей

полотно художника «Звёздная ночь» [1889], сравнить его с кар-

тиной «Пшеничное поле с кипарисом» того же года и обсудить,

как средствами цвета передаётся дневное и ночное освещение

в этих двух пейзажах, очень схожих по композиции и мотивам).

При проведении урока используется также задание на с. 8 рабочей

тетради.

Содержание практической части урока
«Композиция по впечатлению». Создание живописных компози-

ций, колорит которых строится на контрастных или сближенных

цветовых отношениях. Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 13 учебника.

Характеристика деятельности учащихся:
– получение вторичных цветов и различных оттенков одного

цвета для создания нужной цветовой гаммы при работе гуашевыми

и акварельными красками;

– выбор цветовой гаммы будущей работы;

– воплощение собственного творческого замысла в цветовом

решении композиции;

– словесное изложение собственного замысла при работе над

композицией по впечатлениям от картин известного художника;

– передача определённого эмоционального настроения в работе.

Урок 4. Наброски, зарисовки и этюды

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с подготовительной работой художника.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки, пластилин; компьютер и проектор.

17531_IZo_SavEr_M_1-4_Ver.indd 10717531_IZo_SavEr_M_1-4_Ver.indd 107 05.06.2018 15:19:3305.06.2018 15:19:33

108

Основные понятия: набросок, зарисовка, этюд.

Методический комментарий
Учитель начинает занятие, объясняя детям: свои наблюдения

и впечатления от окружающего мира художник фиксирует в на-

бросках, зарисовках, этюдах; постоянное наблюдение за явле-

ниями природы и фиксация их в этих подготовительных работах

развивает визуальное восприятие, а внимание к окружающему

предметному миру и миру природы обогащает сюжет и образный

строй художест венных произведений. В ходе беседы и демонстра-

ции слайд-шоу учитель обращает внимание учеников на значе-

ние подобных вспомогательных рисунков для работы художника-

графика, живописца или скульптора, а также объясняет разницу

между набросками, зарисовками и этюдами. Помимо наглядно-

информационного материала из мультимедийного приложения,

можно продемонстрировать детям рисунок В. В. Ван Гога «Хлеба

и кипарисы» (1889), сделанный им в качестве наброска к картине

«Пшеничное поле с кипарисом», с которой учащиеся познакоми-

лись на предыдущем занятии. При проведении урока используется

также задание на с. 10 рабочей тетради.

Содержание практической части урока
«Сюжетные скульптурные этюды». Учитель предлагает детям на-

писать небольшие рассказы на основе наблюдений природы, сцен

городской или сельской жизни и выполнить по ним зарисовки

и этюды «Вид из окна» (две работы разными графическими мате-

риалами) либо вылепить из глины или пластилина объёмно-про-

странственные сюжетные композиции.

Характеристика деятельности учащихся:
– освоение навыков лепки;

– фиксация многообразия форм и цвета в природе;

– фиксация изменений формы в зависимости от освещения, за-

висимости цвета от явлений пространственной среды;

– формирование представления об этюдах и зарисовках;

– выполнение этюдов и зарисовок по впечатлению.

Урок 5. Соразмерность и фактура

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Форма урока: комбинированный урок.

17531_IZo_SavEr_M_1-4_Ver.indd 10817531_IZo_SavEr_M_1-4_Ver.indd 108 05.06.2018 15:19:3305.06.2018 15:19:33

109

Цель урока: формирование способности целостного художест-

венного видения, а также способностей к анализу, сравнению, со-

поставлению и использованию в работе данных собственного жиз-

ненного опыта.

Материалы и оборудование: белая бумага, мягкий графический

материал (по выбору); компьютер и проектор.

Основные понятия: фактура, соразмерность.

Методический комментарий
По форме урок представляет собой игру. Учитель демонстри-

рует детям изображения различных предметов (либо реальные

предметы из натурного фонда кабинета), которые каждый из уче-

ников должен описать словами: назвать цвет, фактуру и материал

(для чего учитель предварительно вводит понятие фактуры). Если

учитель делает выбор в пользу изображений, можно использо-

вать не только фотографии, но и произведения художников в уже

знакомом детям жанре натюрморта, где виртуозно переданы раз-

личные фактуры предметов: например, «Цветы и плоды» (1723)

Я. ван Хейсума, «Натюрморт с попугаем» (1737) Г. Н. Теплова,

«Ягоды красной и белой смородины» (1818) Ф. П. Толстого, «Грибы

и овощи» (1842) И. Ф. Хруцкого и т. п. Далее учитель демонстрирует

натюрморты на с. 18–19 учебника; учащиеся сравнивают предме-

ты, использованные в постановках, по форме и размерам, усваивая

понятие соразмерности. Происходит расширение представлений

учащихся об объектах окружающего мира за счёт активации их

слухового, тактильного, зрительного восприятия. При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 12

рабочей тетради.

Содержание практической части урока
«Натюрморт “Что собрали на огороде”». Выполнение задания

под рубрикой «Твоя творческая мастерская» на с. 19 учебника.

Характеристика деятельности учащихся:
– использование навыков работы с палитрой для получения

нужного цвета;

– наблюдение и сбор необходимой информации об объектах

и явлениях окружающего мира;

– формирование представления о разнообразии форм в пред-

метном мире и природе;

17531_IZo_SavEr_M_1-4_Ver.indd 10917531_IZo_SavEr_M_1-4_Ver.indd 109 05.06.2018 15:19:3305.06.2018 15:19:33

110

– применение знания о форме, фактуре и соотношении объё-

мов при изображении предметов с натуры;

– использование выразительных средств в изображении пред-

метов с натуры и по воображению.

Урок 6. Цветовая гамма

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование способностей к самостоятельной ис-

следовательской работе.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые краски, кисти, палитра; компьютер и проектор.

Основные понятия: цветовая гамма.

Методический комментарий
На уроке продолжается формирование у учащихся представ-

ления о том, что искусство отражает красоту окружающего мира.

В начале урока учитель объясняет, что представляет собой цветовая

гамма картины. Дети повторяют пройденный материал из курса

1 класса: деление цветов на хроматические (которые, в свою оче-

редь, бывают тёплыми и холодными) и ахроматические (чёрный

и белый). Далее ученики, самостоятельно изучая картины худож-

ников на с. 20–21 учебника, определяют цветовую гамму каждой

картины и дают ей характеристику (яркая или сдержанная, тёплая

или холодная). Можно вместе поразмышлять о том, каков был за-

мысел художника и как именно цветовая гамма помогла его воп-

лотить. Необходимо обратить внимание учащихся на разнообразие

цвета, форм, фактур, размеров в окружающем мире. При подготов-

ке и проведении урока используется наглядно-информационный

материал из мультимедийного приложения, а также задание на

с. 14 рабочей тетради.

Содержание практической части урока
«Исследование картин». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 21 учебника.

Характеристика деятельности учащихся:
– передача в рисунке разнообразия цвета;

17531_IZo_SavEr_M_1-4_Ver.indd 11017531_IZo_SavEr_M_1-4_Ver.indd 110 05.06.2018 15:19:3305.06.2018 15:19:33

111

– определение композиционного и цветового решения работы;

– передача настроения, возникающего в результате общения

с природой, в живописной работе;

– формирование навыков работы с материалами и инструмен-

тами для живописи.

Урок 7. Контраст и нюанс

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: расширение представлений о выразительных сред-

ствах изобразительного искусства.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, мелки восковые; компьютер и проектор.

Основные понятия: контраст, нюанс.

Методический комментарий
Учитель начинает урок с беседы о выразительных средствах

изобразительного искусства, помогающих художнику воплотить

свой замысел в произведении. Понятия контраста и нюанса, уже

знакомые учащимся в качестве средств гармонизации колорита,

раскрываются как основные (наряду с тождеством) средства гармо-

низации композиции. Далее учащиеся знакомятся с картинами на

с. 22–23 учебника и пытаются самостоятельно определить, приём

контраста или нюанса применён в композиции и цветовом реше-

нии каждой из них, называя его вслух: контраст по цвету (платье

у девочки белое, жилет красный, а банты в косах чёрные), контраст

по размеру (мальчик большой, а собачка маленькая) и т. д. Затем

дети обсуждают варианты ответа на вопрос учителя: «Что может пе-

редать художник в картине с помощью контраста и нюанса?» Также

на уроке ученики слушают музыку, и учитель говорит о музыкаль-

ности и изобразительности литературной речи. При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 16

рабочей тетради. В качестве домашнего задания — практическая

работа из мультимедийного приложения (рубрика «Делаем» этого

урока).

17531_IZo_SavEr_M_1-4_Ver.indd 11117531_IZo_SavEr_M_1-4_Ver.indd 111 05.06.2018 15:19:3305.06.2018 15:19:33

112

Содержание практической части урока
«Состояние природы, переданное художником в пейзаже». Выпол-

нение задания под рубрикой «Твоя творческая мастерская» на с. 23

учебника; можно работать в цвете либо в ахроматической гамме.

Характеристика деятельности учащихся:
– словесное выражение своих визуальных впечатлений;

– выполнение упражнений на воплощение звука, слова, жеста,

аромата в визуальном образе;

– использование приёмов контраста и нюанса (в цветовом ре-

шении и композиции);

– выявление общего между словом, жестом, формой, вкусом,

звуком, движением, ароматом;

– аргументированное рассуждение об искусстве.

Урок 8. Когда стороны равны

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о средствах художест-

венной выразительности в изобразительном искусстве.

Материалы, инструменты и оборудование: цветные фломастеры,

материалы и инструменты для аппликации; компьютер и проектор.

Основные понятия: симметрия, линия симметрии, утилитар-

ность (практическое применение).

Методический комментарий
Учитель начинает урок с беседы о разнообразии предметного

мира, окружающего человека; о назначении тех или иных пред-

метов; о зависимости формы и декоративного решения предме-

та от его функциональных особенностей. Далее учитель демонс-

трирует в слайд-шоу художественные произведения, в которых

использован приём симметрии; чтобы дать детям представление

о широте сферы применения этого приёма, можно использо-

вать изображения архитектурных сооружений различных стилей

(слайд-реконструкцию Парфенона на афинском Акрополе, фо-

тографии Кёльнского собора, здания Капитолия в Вашингтоне

и др.), произведений декоративно-прикладного искусства (этрус-

ских ваз и блюд с простейшим геометрическим декором и т. п.).

17531_IZo_SavEr_M_1-4_Ver.indd 11217531_IZo_SavEr_M_1-4_Ver.indd 112 05.06.2018 15:19:3305.06.2018 15:19:33

113

Уже извест ное детям из курса математики понятие симметрии

вводится как одно из выразительных средств композиции. Мож-

но прочитать на с. 18 рабочей тетради венгерскую народную

сказку о двух жадных медвежатах, которые не могли разделить

поровну сыр. Затем учитель вводит понятие «ось симметрии»,

раскрывая роль этой воображаемой линии в построении сим-

метричных изображений. Особое внимание уделяется вопросу

о декоре предмета симметричной формы. В качестве домашнего

задания используется практическая работа из мультимедийного

приложения (рубрика «Делаем» этого урока).

Содержание практической части урока
«Симметричная бабочка». Индивидуальная работа: выполнение

задания под рубрикой «Твоя творческая мастерская» на с. 25 учеб-

ника. Изготовление предметов декоративно-прикладного искусст-

ва по мотивам сказок.

Коллективная работа: создание единой композиции «Бабочки

в поле» из готовых работ, сделанных каждым учеником по заданию

в учебнике.

Характеристика деятельности учащихся:
– освоение навыков работы в технике аппликации;

– уяснение взаимосвязи между формой предмета и его утили-

тарным (практическим) назначением, цветовым и декоративным

решением, фактурой и функциональными особенностями;

– осознание роли декоративных элементов;

– применение приёма стилизации в процессе создания предме-

та и его украшения;

– создание симметричных изображений знакомых предметов;

– применение знаний об оси симметрии в процессе работы.

Урок 9. Красота обычных предметов

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представлений о красоте предметно-

го мира.

Материалы: пластилин или глина, подручные материалы для де-

кора (пуговицы, бусины, ракушки, проволока и т. п.).

17531_IZo_SavEr_M_1-4_Ver.indd 11317531_IZo_SavEr_M_1-4_Ver.indd 113 05.06.2018 15:19:3305.06.2018 15:19:33

114

Основные понятия: симметрия, художник-прикладник.

Методический комментарий
Урок посвящён знакомству с бытовыми предметами, изготов-

ленными художниками-прикладниками; помимо иллюстраций на

с. 26–27, можно использовать, например, изображения столовых

приборов из Музея посуды «Зильберкаммер» во Дворце Хофбург

в Вене, работ Р. Лалика (знакомых детям видов предметов: вазы,

декоративные гребни и т. п.). Учитель подчёркивает отражение за-

конов симметрии в облике этих вещей, обсуждает с учениками ис-

пользование законов симметрии в декоративно-прикладном твор-

честве в целом и обращает внимание детей на основной принцип

декорирования бытовых предметов: характер украшения зависит

от их функционального назначения (декором украшена та часть

предмета, которая видна и при его использовании: наружная по-

верхность посуды, ручки столовых приборов и подсвечников, ва-

лики гребней и т. п.). В качестве домашнего задания используется

практическая работа из мультимедийного приложения (рубрика

«Делаем» этого урока).

Содержание практической части урока
«Необычное в обычном». Выполнение заданий под рубрикой

«Твоя творческая мастерская» на с. 27 учебника и на с. 20 рабочей

тетради.

Характеристика деятельности учащихся:
– создание декоративных предметов, форма которых отвечает

их функциональному назначению (кувшин, зеркало, гребень, шка-

тулка);

– изучение особенностей декоративной композиции;

– применение на практике знаний о симметрии и приёма сти-

лизации;

– конструирование трёхмерных изделий на основе знаний

о симметрии.

Урок 10. Симметрия природных форм

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

17531_IZo_SavEr_M_1-4_Ver.indd 11417531_IZo_SavEr_M_1-4_Ver.indd 114 05.06.2018 15:19:3305.06.2018 15:19:33

115

Цель урока: закрепление знаний о средствах художественной вы-

разительности в изобразительном искусстве.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые краски, кисти, палитра; природные материалы (засушенные

листья, несколько разрезанных плодов — яблоко, апельсин и т. п.);

компьютер и проектор.

Основные понятия: предметная плоскость, симметрия, сораз-

мерность, натюрморт.

Методический комментарий
Урок проходит в форме творческой лаборатории. Учителю нуж-

но заранее подготовить слайд-шоу с фотографиями различных

природных объектов, а также природные материалы (засушенные

листья, несколько разрезанных плодов — яблоко, апельсин и т. п.).

Под руководством учителя дети убеждаются в том, что природные

объекты (деревья, цветы, листья, овощи, фрукты, разрезанные

плоды) имеют симметричную структуру, и в том, что симметрия

широко распространена в природе. Можно выполнить задание на

с. 22 рабочей тетради. В качестве домашнего задания использует-

ся практическая работа из мультимедийного приложения (рубрика

«Делаем» этого урока).

Содержание практической части урока
«Натюрморт». Выполнение (по воображению или с натуры) за-

дания под рубрикой «Твоя творческая мастерская» на с. 29 учеб-

ника.

Характеристика деятельности учащихся:
– самостоятельное проведение исследований на основе наблю-

дений за окружающим предметным миром и миром природы;

– создание натюрмортов по воображению или с натуры;

– выбор формата, обозначение предметной плоскости, приме-

нение знаний о симметрии и соразмерности;

– построение симметричных фигур с использованием оси сим-

метрии.

Урок 11. Знаменитые музеи России

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-откровение.

17531_IZo_SavEr_M_1-4_Ver.indd 11517531_IZo_SavEr_M_1-4_Ver.indd 115 05.06.2018 15:19:3305.06.2018 15:19:33

116

Цель урока: знакомство с музеями России.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи

(по выбору); компьютер и проектор.

Основные понятия: музей, выставка.

Методический комментарий
Учитель предлагает совершить виртуальную экскурсию по

музеям России и объясняет, что музеи бывают разных видов —

краеведческие (в качестве примера можно привести крупнейший

краеведческий музей региона, где живут дети), исторические (Го-

сударственный исторический музей в Москве и др.), художест-

венные (Музей изобразительных искусств им. А. С. Пушкина там

же и др.), архитектурные (например, Государственный научно-

исследовательский музей архитектуры имени А. В. Щусева там

же) и др., а затем задаёт вопросы: «Зачем нужны музеи? В каких

музеях вы уже побывали? Какие музеи вам особенно понрави-

лись (и почему), какие экспонаты запомнились?» Далее учитель

рассказывает о крупнейшем художественном музее (или музеях)

региона. Можно рассказать также о том, что начинающие худож-

ники учатся на произведениях великих мастеров (в том числе ко-

пируя их шедевры в залах музеев), и о том, что художникам важно

развивать зрительную память (можно выполнить задание на с. 24

рабочей тетради).

Содержание практической части урока
«Музеи моего города». Создание живописных либо графических

композиций на тему «Наследие родного края» по мотивам экспо-

зиции местного музея: можно изобразить конкретный экспонат,

собственные впечатления от произведений какого-либо художни-

ка, залы музея, витрину с экспонатами, любые предметы местного

или национального быта (хранящиеся в музеях либо в семьях уче-

ников).

Характеристика деятельности учащихся:
– обращение к национальному культурному наследию, храни-

телями которого являются старшие члены семьи;

– создание композиций с ярко выраженным национальным ко-

лоритом (предметы быта, орнамент, одежда, природа и т. п.);

– применение навыков построения композиции и работы c ху-

дожественными материалами.

17531_IZo_SavEr_M_1-4_Ver.indd 11617531_IZo_SavEr_M_1-4_Ver.indd 116 05.06.2018 15:19:3305.06.2018 15:19:33

117

Урок 12. История вокруг нас

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: практическое знакомство с линейной перспективой.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, пастель; компьютер и проектор.

Основные понятия: архитектура, линейная перспектива, худож-

ник-архитектор.

Методический комментарий
На этом уроке дети с учителем совершают виртуальное путешест-

вие по своему городу, району. Учитель говорит о гармонии архи-

тектуры и природной среды, демонстрируя в слайд-шоу городские

и сельские пейзажи и акцентируя особенности городской и сель-

ской архитектуры; ученики находят в них общие черты и различия.

Далее речь вновь идёт о профессии художника-архитектора — о том,

как он организует пространство, наполняя его цветом, ритмом, ди-

намикой. На примере каждого изображения слайд-шоу необходимо

показать гармоничное сочетание архитектуры и ландшафта, а также

подчеркнуть, что для строительства того или иного здания исполь-

зовались местные материалы, типичные для данного региона. Затем

рассматривается проблема изображения архитектурных построек на

плоскости: учитель объясняет детям основы линейной перспективы

(можно сделать рисунок на доске). При подготовке и проведении

урока используется наглядно-информационный материал из муль-

тимедийного приложения, а также задание на с. 26 рабочей тетради.

Содержание практической части урока
«Экскурсия по городу, архитектура». Ученикам предлагается нари-

совать графическими материалами или написать красками городские

либо сельские пейзажи, включающие изображения архитектурных

построек, а также выполнить архитектурный эскиз — изображение

здания, которое могло бы украсить родной город учеников, с исполь-

зованием знаний о законах линейной и воздушной перспективы.

Характеристика деятельности учащихся:
– применение законов линейной перспективы (определение

линии горизонта, передача плановости, закономерное изменение

масштаба изображённых объектов);

17531_IZo_SavEr_M_1-4_Ver.indd 11717531_IZo_SavEr_M_1-4_Ver.indd 117 05.06.2018 15:19:3305.06.2018 15:19:33

118

– построение гармоничной композиции с соблюдением закона

равновесия;

– выявление и объяснение общих черт и различий в формах ар-

хитектурных построек;

– создание архитектурных эскизов и выполнение зарисовок

с архитектурных объектов.

Урок 13. Орнамент в архитектуре

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: знакомство с орнаментами архитектуры разных на-

циональных культур.

Материалы, инструменты и оборудование: белая бумага, цветные

карандаши и фломастеры, материалы и инструменты для апплика-

ции; компьютер и проектор.

Основные понятия: орнамент, украшение, архитектура.

Методический комментарий
На уроке проводится знакомство с архитектурой родного го-

рода. Учитель спрашивает детей, у кого какое любимое место

в городе и почему. Далее учитель рассказывает об истории города

и его наиболее выдающихся архитектурных памятниках. Мож-

но заранее поручить учащимся подготовить несколько коротких

сообщений о них. Затем учитель говорит о национальной худо-

жественной культуре в целом, особо подчёркивая зависимость её

особенностей от специфики природных условий. Он демонстри-

рует детям, как используется в архитектурном декоре орнамент,

уникальный для каждой национальной культуры (иллюстрации

на с. 34–36 учебника и наглядно-информационный материал

к этому уроку из мультимедийного приложения). Также при под-

готовке и проведении занятия используется задание на с. 28 рабо-

чей тетради.

Содержание практической части урока
«Прогулки по городу». Индивидуальная работа: выполнение за-

рисовок с натуры, изображающих здания на улицах города; на их

основе дети изображают в технике аппликации дом, украшая его

орнаментальным декором.

17531_IZo_SavEr_M_1-4_Ver.indd 11817531_IZo_SavEr_M_1-4_Ver.indd 118 05.06.2018 15:19:3305.06.2018 15:19:33

119

Коллективная работа: исследование истории своего города

и отдельных его зданий; создание единой композиции на тему

«Улица сказочного города» из аппликаций, выполненных каждым

 учеником.

Характеристика деятельности учащихся:
– аргументированное рассуждение о работе над композицией,

поиске цветового решения работы;

– дифференциация национальных и культурных особенностей

произведений искусства;

– общение по поводу произведений искусства (обсуждение сво-

их впечатлений и т. п.).

Урок 14. Путешествие вглубь картины

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: практическое знакомство с воздушной перспек-

тивой.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые краски, кисти, палитра; компьютер и проектор.

Основные понятия: воздушная и линейная перспектива, планы

картины, «кулисы», загораживание.

Методический комментарий
На уроке учащиеся знакомятся с воздушной перспективой как

способом передачи пространства на плоскости средствами цвета

и тона, развивая свои представления о законах композиции. Учи-

тель задаёт вопрос: «Как можно достичь эффекта глубины про-

странства в картине?» Учащиеся повторяют материал, пройденный

в 1 классе. Затем учитель подробно объясняет, что такое планы кар-

тины, как можно передать их способом загораживания и для чего

художники используют в картинах «кулисы», или боковые шир-

мы (объекты, ограничивающие поле видения зрителя). В качес-

тве примеров можно продемонстрировать детям картины «Ловля

рыбы» (1587–1588) А. Карраччи, «Погрузка корабля при восходе

солнца» (1674) К. Лоррена и др. В ходе практической работы уча-

щиеся осваивают всю изобразительную плоскость, определяют

линию горизонта и композиционный центр, которому пытаются

17531_IZo_SavEr_M_1-4_Ver.indd 11917531_IZo_SavEr_M_1-4_Ver.indd 119 05.06.2018 15:19:3305.06.2018 15:19:33

120

подчинить все остальные элементы изображения. При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 30

рабочей тетради.

Содержание практической части урока
«Сюжетно-смысловая композиция». Выполнение задания под

рубрикой «Твоя творческая мастерская» на с. 39 учебника. Уча-

щимся необходимо самостоятельно выбрать объекты изображе-

ния, выделить сюжетно-композиционный центр, передать плано-

вость способом загораживания.

Характеристика деятельности учащихся:
– дифференциация единичного и общего в композиции;

– освоение навыков изображения предметов с натуры;

– формирование представления о законах композиционного

решения;

– освоение всей поверхности листа;

– овладение терминами «предметная плоскость», «линия гори-

зонта», «композиционный центр», «загораживание»;

– передача плановости, подчинение элементов композиции

композиционному центру.

Урок 15. Рисуем комнату

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: знакомство с разными вариантами архитектурного

решения замкнутого пространства.

Материалы и оборудование: белая бумага, цветные карандаши,

фломастеры, восковые мелки; компьютер и проектор.

Основные понятия: интерьер, перспектива, линия горизонта,

пространственные планы.

Методический комментарий
На этом уроке продолжается изучение перспективы на осно-

ве нового для учащихся жанра живописи и графики — интерьера.

Учитель демонстрирует интерьеры в картинах профессиональ-

ных художников (иллюстрации на с. 40–41 учебника и нагляд-

но-информационный материал к этому уроку в мультимедийном

17531_IZo_SavEr_M_1-4_Ver.indd 12017531_IZo_SavEr_M_1-4_Ver.indd 120 05.06.2018 15:19:3305.06.2018 15:19:33

121

приложении). Во время их просмотра учитель обращает внима-

ние детей на эффект наглядной (наблюдательной) перспекти-

вы в изображениях интерьеров, построек, улиц, городов, парков

и т. п. Рассматривается линия горизонта в интерьере — место со-

единения наиболее удалённой от зрителя стены с полом; учитель

подчёркивает, что предметы, стоящие на полу, изображены ниже

этой линии, а также обращает внимание детей на то, что загора-

живание — эффективный способ передачи плановости в интерь-

ере. В объяснении темы перспективы особенно велика роль педа-

гогического рисунка. В качестве домашнего задания используется

практическая работа из мультимедийного приложения (рубрика

«Делаем» этого урока).

Содержание практической части урока
«Композиция в замкнутом пространстве». Детям предлагается на-

рисовать интерьер, относящийся к определённому сюжету, герою,

ситуации (либо выполнить задание под рубрикой «Твоя творческая

мастерская» на с. 41 учебника).

Характеристика деятельности учащихся:
– формирование представления о взаимосвязи предметов в про-

странстве комнаты;

– уяснение связи между конструкцией жилища конкретного на-

рода и культурно-историческими условиями его жизни;

– понимание и отслеживание связи между внутренним убран-

ством жилища и его конструкцией;

– развитие зрительно-пространственного восприятия.

Урок 16. Поговорим о театре

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представления о работе художника

в театре и об особенностях художественного оформления сцены.

Материалы, инструменты и оборудование: подручные материалы

(краски, цветная бумага, картон, клей, нитки, проволока, лоскуты

цветной ткани и т. п.) и инструменты (ножницы, иголки, кисти) для

изготовления кукол; компьютер и проектор.

Основные понятия: театр, сцена, задник, кулисы.

17531_IZo_SavEr_M_1-4_Ver.indd 12117531_IZo_SavEr_M_1-4_Ver.indd 121 05.06.2018 15:19:3305.06.2018 15:19:33

122

Методический комментарий
Учитель предлагает детям поставить новогодний кукольный

спектакль и задаёт вопросы: «Кто из вас был в кукольном театре

или на кукольном представлении? Кто играет на сцене в таком

театре? Можно ли куклу назвать актёром? Как выглядит куколь-

ный театр изнутри?» Затем он показывает в слайд-шоу художест-

венное оформление пространства сцены, перечисляет элементы

его оформ ления (задник, кулисы) и рассказывает об их функциях.

Важно охарактеризовать каждого героя спектакля через его пред-

метное окружение, осознать значение выбора предметов и органи-

зации их на сцене, а также связи между пространством сцены, его

предметным наполнением и сюжетом представления. При подго-

товке и проведении урока используется наглядно-информацион-

ный материал из мультимедийного приложения, а также задание

на с. 34 рабочей тетради.

Содержание практической части урока
«Кукла для новогоднего спектакля». Выполнение задания под

рубрикой «Твоя творческая мастерская» на с. 45 учебника, предназ-

наченного для групповой или домашней работы с распределением

видов деятельности между детьми (возможна также помощь роди-

телей).

Характеристика деятельности учащихся:
– изготовление из картона силуэта человеческой фигуры;

– рассуждение, обоснование своего замысла;

– передача своего замысла и раскрытие определённой темы

в творческой работе;

– гармоничное освоение рабочей поверхности листа;

– сочинение небольших сценариев для кукольных спектаклей.

Урок 17. Художник-анималист

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о красоте животного

мира.

Материалы и оборудование: белая бумага, графический материал

(по выбору), глина или пластилин; компьютер и проектор.

17531_IZo_SavEr_M_1-4_Ver.indd 12217531_IZo_SavEr_M_1-4_Ver.indd 122 05.06.2018 15:19:3305.06.2018 15:19:33

123

Основные понятия: композиция, сюжет, эскиз, художник-анима-

лист, анималистический жанр.

Методический комментарий
В начале урока учитель предлагает детям превратиться в худож-

ников-анималистов и задаёт вопросы: «Кто такие художники-ани-

малисты? От какого слова произошло название “анималист”?»

Знакомство с анималистическим жанром в искусстве. Скульптур-

ные образы животных в анималистическом жанре. Учитель ещё

раз напоминает, как нужно смотреть скульптурные произведения,

и подчеркивает, что скульптура как один из видов изобразительно-

го искусства стремится передать красоту и своеобразие природного

мира. Учитель обращает внимание обучающихся на необходимость

большой подготовительной работы художника-анималиста: на-

блюдение за животными и их повадками, многочисленные зари-

совки, эскизы. Учащиеся под руководством учителя рассматривают

работы художников-анималистов (П. Поттера, Дж. Дж. Одюбона,

Е. А. Лансере, В. А. Ватагина, А. В. Марца, А. Г. Сотникова и др.),

знакомятся с художественной литературой о животных. При под-

готовке и проведении урока используется наглядно-информацион-

ный материал из мультимедийного приложения, а также задание

на с. 36 рабочей тетради. В качестве домашнего задания — практи-

ческая работа из мультимедийного приложения (рубрика «Делаем»

этого урока).

Содержание практической части урока
«Исследуем и сочиняем. Наблюдаем и рисуем». Выполнение зада-

ния под рубрикой «Твоя творческая мастерская» на с. 49 учебника.

Характеристика деятельности учащихся:
– выявление и объяснение выразительных средств, использо-

ванных в скульптурном изображении для создания определённого

характера персонажа;

– использование выразительных средств скульптуры в собст-

венном творчестве;

– создание объёмно-пространственных композиций (лепка из

пластилина);

– формирование навыков работы в скульптуре, овладение худо-

жественными инструментами и материалами скульптора;

– обогащение собственной «копилки» художественных образов

восприятием разных видов искусства и наблюдением за животны-

ми и птицами в природе.

17531_IZo_SavEr_M_1-4_Ver.indd 12317531_IZo_SavEr_M_1-4_Ver.indd 123 05.06.2018 15:19:3305.06.2018 15:19:33

124

Урок 18. Причудливые образы

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: восприятие и художественная переработка природ-

ных образов.

Материалы, инструменты и оборудование: материалы (включая

природные – листья и т. п.) и инструменты для аппликации; ком-

пьютер и проектор.

Основные понятия: декоративно-прикладное искусство, стили-

зация, символика и многозначность.

Методический комментарий
Учащиеся продолжают знакомство с выразительными возмож-

ностями декоративно-прикладного искусства и учатся применять

на практике законы стилизации, создавая фантастические обра-

зы животных, птиц, растений (можно показать детям, например,

образцы абрамцево-кудринской резьбы по дереву, растительные

и анималистические мотивы городецкой, хохломской и гжельской

росписи и т. п.). В начале урока учитель рассказывает, что художни-

ки-прикладники часто используют для украшения своих изделий

природные мотивы: в результате стилизации животные и растения

превращаются в диковинные образы. Далее он говорит, что приём

очеловечивания животных и наделения их волшебными свойства-

ми встречается в сказках, предлагая вспомнить известных сказоч-

ных персонажей с «говорящими» именами (Жар-птица, Мыш-

ка-норушка, Лягушка-квакушка, Сивка-Бурка и др.). Учащиеся

самостоятельно объясняют значение этих имён (какие качества

персонажей они раскрывают) и учатся объяснять, что такое сло-

ва-символы. В практической части урока акцент делается на ус-

ловность цветового решения и обобщение форм в декоративной

композиции. При подготовке и проведении урока используется

наглядно-информационный материал из мультимедийного прило-

жения (конструктор «Гиппокампус»), а также задание на с. 38 рабо-

чей тетради.

Содержание практической части урока
«Причудливые образы». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 53 учебника; работа на тониро-

17531_IZo_SavEr_M_1-4_Ver.indd 12417531_IZo_SavEr_M_1-4_Ver.indd 124 05.06.2018 15:19:3305.06.2018 15:19:33

125

ванной бумаге с использованием природных материалов (листьев

и т. п.), в «активном» формате.

Характеристика деятельности учащихся:
– изучение основных законов декоративной композиции и сти-

лизации и применение их в своём творчестве;

– работа в «активном» формате (помимо вытянутого прямо-

угольника — квадрат, круг, полоса);

– работа на тонированной бумаге с использованием возможнос-

тей цветного фона;

– освоение техники аппликации.

Урок 19. Сюжет и композиция

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: воплощение впечатлений от окружающего мира

в сказочных образах.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; компьютер и проектор.

Основные понятия: композиция, формат, сюжет, художествен-

ный образ.

Методический комментарий
В ходе урока учащиеся закрепляют знания о сюжете и компо-

зиции художественного произведения. Сначала учитель предлага-

ет им коллективно сочинить сюжет о происхождении природных

стихий и объектов — по аналогии с былинами и космогонически-

ми мифами разных народов (о возникновении неба, земли, океа-

на, первых людей и т. п.), а затем — проиллюстрировать его, вы-

брав для иллюстрации самый эффектный эпизод. Рассматривая

живописные и графические работы профессиональных художни-

ков на с. 54–57 учебника, дети рассуждают о значении формата,

цветового решения, композиционного центра картины для пере-

дачи художественного образа. При подготовке и проведении урока

используется наглядно-информационный материал из мультиме-

дийного приложения, а также задание на с. 40 рабочей тетради. На

дом учитель даёт задание: провести самостоятельное исследование

на тему «История старинных вещей, которые хранятся в семье»

17531_IZo_SavEr_M_1-4_Ver.indd 12517531_IZo_SavEr_M_1-4_Ver.indd 125 05.06.2018 15:19:3305.06.2018 15:19:33

126

(подготовить сообщение о том, почему они стали семейными ре-

ликвиями, какова их история; сделать несколько фотографий этих

предметов).

Содержание практической части урока
«Роль формата в композиции». Выполнение задания под рубри-

кой «Твоя творческая мастерская» на с. 57 учебника либо создание

графических композиций по «мифам» и «былинам», сочинённым

всем классом, на основе подготовительных набросков.

Характеристика деятельности учащихся:
– преобразование литературного образа в художественный;

– сочинение собственных «былин» или «мифов»;

– иллюстрирование этих «былин» или «мифов» сюжетными

композициями;

– формирование навыков работы в коллективе.

Урок 20. Песни умелых рук

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: проведение исследовательской работы.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; поделочные материалы (ткань,

кожа, нитки, лыко и др.); компьютер и проектор.

Основные понятия: народное творчество.

Методический комментарий
Урок посвящён музеям декоративно-прикладного искусства

и их экспонатам; можно познакомить детей с историей и экспози-

цией Всероссийского музея декоративно-прикладного и народного

искусства в Москве и музея (музеев) декоративно-прикладного ис-

кусства того региона, где они живут. Сначала учитель рассказывает

о хранящихся там шедеврах декоративно-прикладного искусства

(уникальных авторских изделиях, старинной домашней утвари,

одежде, игрушках и т. п.) и о тесной связи этого искусства с фоль-

клором — устным и письменным народным творчеством. При под-

готовке и проведении урока используется наглядно-информацион-

ный материал из мультимедийного приложения, а также задание

на с. 42 рабочей тетради.

17531_IZo_SavEr_M_1-4_Ver.indd 12617531_IZo_SavEr_M_1-4_Ver.indd 126 05.06.2018 15:19:3305.06.2018 15:19:33

127

Содержание практической части урока
«История старинных вещей». Индивидуальная работа: выступ-

ление перед одноклассниками с небольшим докладом по итогам

домашней работы (см. методический комментарий к предыдущему

уроку).

Коллективная работа: организация в классе выставки фотогра-

фий, сделанных каждым из учеников; желательно сопроводить

каждый из снимков текстом с кратким рассказом об истории вещи.

Характеристика деятельности учащихся:
– создание поделок, стилизованных в духе народного твор-

чества;

– фиксация взаимосвязи разговорного языка с фольклором;

– формирование навыков работы с различными поделочными

материалами;

– сопровождение выполненных поделок самостоятельно при-

думанной историей.

Урок 21. Музыкальные инструменты

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологиче-

ской направленности).

Вид урока: урок-совершенствование.

Цель урока: формирование представления о родстве всех видов

искусства.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки либо гуашевые краски, кисти и па-

литра (по выбору); компьютер и проектор.

Основные понятия: форма, звук, цвет.

Методический комментарий
Учитель предлагает детям совершить виртуальную экскурсию

в музей музыкальных инструментов (Российский национальный

музей музыки или Народный музей музыкальных инструментов

в Москве и др.). Во время демонстрации слайдов он акцентирует

внимание на особенностях внутреннего убранства музея (имита-

ция жилых интерьеров, группировка экспонатов по материалу из-

готовления, по назначению, по региону и т. п.), а также на красоте

и выразительности формы музыкальных инструментов, в том числе

народных, на жизни инструмента в пространстве музея. Также дети

17531_IZo_SavEr_M_1-4_Ver.indd 12717531_IZo_SavEr_M_1-4_Ver.indd 127 05.06.2018 15:19:3405.06.2018 15:19:34

128

должны познакомиться со звучанием того или иного инструмен-

та. Желательно, чтобы на уроке звучала музыка (например, произ-

ведения для инструментов соло: «Сонаты и партиты для скрипки

соло» И. С. Баха, «Соната для виолончели соло» Д. Лигети, сочине-

ния для фортепиано М. И. Глинки — «Ноктюрн ми бемоль мажор»,

«Мазурка до мажор» и др.); возможно сотрудничество с педагогом

по этой дисциплине. При подготовке и проведении урока исполь-

зуется наглядно-информационный материал из мультимедийного

приложения, а также задание на с. 44 рабочей тетради.

Содержание практической части урока
«Звучание народных инструментов». Выполнение задания под

рубрикой «Твоя творческая мастерская» на с. 61 учебника. Созда-

ние сценария художественного события «Планета искусств» по ма-

териалам проведённых занятий.

Характеристика деятельности учащихся:
– изучение организации пространства музея декоративно-при-

кладного искусства;

– формирование представления об особенностях работы масте-

ра музыкальных инструментов;

– формирование представления об особенностях звучания раз-

личных музыкальных инструментов;

– получение опыта самостоятельного создания нефигуратив-

ных работ.

Урок 22. Как поёт природа

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о единстве всех видов

искусства.

Материалы и оборудование: белая бумага, графические матери-

алы либо материалы и инструменты для живописи (по выбору);

компьютер, колонки и проектор.

Основные понятия: изобразительное искусство.

Методический комментарий
Урок посвящён месту изобразительного искусства в ряду дру-

гих искусств. Под руководством учителя дети находят общие чер-

17531_IZo_SavEr_M_1-4_Ver.indd 12817531_IZo_SavEr_M_1-4_Ver.indd 128 05.06.2018 15:19:3405.06.2018 15:19:34

129

ты и различия в трактовке художественных образов в разных видах

искусства. В теоретической части урока необходимо послушать за-

писи звуков окружающего мира (их легко найти в сети Интернет)

и музыкальные произведения на тему последовательной смены

времён года (скрипичные концерты «Времена года» А. Вивальди,

одноимённый фортепианный цикл П. И. Чайковского, вдохнов-

лённый музыкой А. Вивальди цикл из четырёх танго «Времена

года в Буэнос-Айресе» А. Пьяццолы и др.); можно также поиграть

в игру «Поющая машина» (рубрика «Делаем» этого урока). Ос-

новная задача — научить детей передавать слуховые впечатления

средствами изобразительного искусства. При подготовке и прове-

дении урока используется наглядно-информационный материал

из мультимедийного приложения, а также задание на с. 46 рабочей

тетради.

Содержание практической части урока
«Слушаем и изображаем музыку». Индивидуальная работа: вы-

полнение задания под рубрикой «Твоя творческая мастерская» на

с. 57 учебника.

Коллективная работа: организация и проведение праздника как

итогового мероприятия с включением в сценарий разных видов ис-

кусства.

Характеристика деятельности учащихся:
– создание композиций по мотивам литературных или музы-

кальных произведений;

– фиксация общих черт и различий в разных видах искусства;

– анализ и обобщение знаний, полученных на уроках разных

видов искусства;

– разработка предложенной темы (поиск формы, цветового

и композиционного решения).

Урок 23. Движение в рисунке

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование навыков передачи движения

в искусстве.

17531_IZo_SavEr_M_1-4_Ver.indd 12917531_IZo_SavEr_M_1-4_Ver.indd 129 05.06.2018 15:19:3405.06.2018 15:19:34

130

Материалы и оборудование: белая бумага, цветные каранда-

ши и фломастеры, чёрная и цветная тушь, кисти; компьютер

и проектор.

Основные понятия: динамика, «активный» формат.

Методический комментарий
Урок посвящён передаче динамики в разных видах искусства

и освоению пространства в предметной среде, архитектуре, при-

роде. В начале урока учитель говорит, что и в статичных произ-

ведениях изобразительного искусства может быть запечатлено

движение, и спрашивает: «Почему нам кажется, что человек или

другой объект на картине движется? Какими способами можно

достичь эффекта активного движения?» Учащиеся рассматривают

иллюстрации на с. 64–67 учебника и пытаются сформулировать

способы передачи движения на плоскости («активный» формат

работы, диагональная композиция, динамика линий); учитель

акцентирует внимание на условности этих средств. При подготов-

ке и проведении урока используется наглядно-информационный

материал из мультимедийного приложения, а также задание на

с. 48 рабочей тетради. В качестве домашнего задания — практи-

ческая работа из мультимедийного приложения (рубрика «Дела-

ем» этого урока).

Содержание практической части урока
«Динамичный формат». Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 67 учебника.

Характеристика деятельности учащихся:
– участие в беседах о произведениях искусства, в которых ярко

выражена динамика;

– формирование навыков передачи динамики в художествен-

ной работе;

– фиксация проявлений динамики в окружающем прост ранстве.

Урок 24. Художники-фантазёры

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: осознание роли фантазии в создании художествен-

ного произведения, знакомство с творчеством художника Дж. Ар-

чимбольдо.

17531_IZo_SavEr_M_1-4_Ver.indd 13017531_IZo_SavEr_M_1-4_Ver.indd 130 05.06.2018 15:19:3405.06.2018 15:19:34

131

Материалы, инструменты и оборудование: цветная и белая бума-

га, картон, поделочные материалы (картонные и пластиковые упа-

ковки), ножницы, клей; компьютер и проектор.

Основные понятия: портрет, контраст, формат, цвет, бумажная

пластика.

Методический комментарий
Задача этого урока — развитие фантазии и воображения. Учитель

говорит о роли воображения и фантазии в создании произведений

искусства, показывает работы художников, отличавшихся неисто-

щимой фантазией и использовавших в работе необычные материа-

лы (песок, лёд и др.). Это могут быть, например, натюрморты-кол-

лажи П. Пикассо, относящиеся к периоду синтетического кубизма

в его творчестве («Натюрморт с плетёным стулом» [1912], при ра-

боте над которым наряду с маслом художник использовал клеёнку

с рисунком и бечёвку и др.), ассамбляжи Е. Л. Рухина («Лес в окне»

с приклеенной к холсту деревянной рамой [1972] и др.) и т. д. Также

в теоретической части урока следует повторить пройденный мате-

риал о динамике в разных видах искусства, о способах её передачи

в изобразительном искусстве (в частности, в графике) и о различ-

ных средствах художественной выразительности — в частности, об

использовании приёма контраста (в колорите и композиции). При

подготовке и проведении урока используется наглядно-информа-

ционный материал из мультимедийного приложения, а также зада-

ние на с. 50 рабочей тетради.

Содержание практической части урока
«Фантастическая планета». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 69 учебника (индивидуальная

и коллективная работа).

Характеристика деятельности учащихся:
– практическое применение знаний о цвете и форме (использо-

вание приёмов контраста и нюанса, получение составных и слож-

ных цветов, разных оттенков одного цвета);

– работа над замыслом композиции с привлечением разнооб-

разных источников информации;

– выполнение небольших проектных работ, способных стать

частью одного большого проекта;

– использование в трёхмерных работах готовых элементов (упа-

ковки и т. п.).

17531_IZo_SavEr_M_1-4_Ver.indd 13117531_IZo_SavEr_M_1-4_Ver.indd 131 05.06.2018 15:19:3405.06.2018 15:19:34

132

Урок 25. Волшебная акварель

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: знакомство с материалом и техникой акварели.

Материалы, инструменты и оборудование: белая бумага, ак-

варельные краски, кисти, палитра, восковые мелки; компьютер

и проектор.

Основные понятия: акварель.

Методический комментарий
Учащиеся знакомятся со свойствами и возможностями аква-

рельных красок. Учитель подчёркивает, что они хорошо подходят

для создания весенних пейзажей (для изображения талой воды,

прозрачного неба, зелёной дымки молодой листвы и травы; мож-

но показать детям весенние пейзажи С. Н. Андрияки), а также для

использования в смешанной технике (в сочетании с рисованием

восковыми мелками). Перед началом практической работы сле-

дует напомнить о роли наглядной перспективы в изображении

открытого пространства и о способах передачи плановости в пей-

заже. При подготовке и проведении урока используется наглядно-

информационный материал из мультимедийного приложения,

а также задание на с. 52 рабочей тетради.

Содержание практической части урока
«Весенний пейзаж». Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 73 учебника; в пейзаже необходимо

изобразить открытое пространство, определив линию горизон-

та и передав плановость (два плана и более) — в том числе путём

применения приёма загораживания, а также чётче прописать пе-

редний план.

Характеристика деятельности учащихся:
– развитие пространственного мышления;

– обоснованный отбор объектов для включения в композицию;

– формирование навыков изображения пространства в ри-

сунке;

– освоение приёмов работы в технике акварели;

– осознание того, что пейзаж предполагает трактовку про-

странства как сюжета.

17531_IZo_SavEr_M_1-4_Ver.indd 13217531_IZo_SavEr_M_1-4_Ver.indd 132 05.06.2018 15:19:3405.06.2018 15:19:34

133

Урок 26. Планета в цветах

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представлений о природе разных

стран и об особенностях прихода весны в каждой из них; овладение

навыком построения пространства рельефа.

Материалы, инструменты и оборудование: пластилин или глина,

стеки; компьютер и проектор.

Основные понятия: рельеф, пространственные отношения «бли-

же» — «ниже», «дальше» — «выше», «рядом», «над» — «под».

Методический комментарий
Урок посвящён формированию представлений об особенностях

прихода весны в разных странах. Учитель показывает в слайд-шоу

цветущую сакуру в Японии, поля тюльпанов в Нидерландах и рас-

спрашивает учащихся, как наступает весна в их родном краю и что

им нравится в ней больше всего. Также в теоретической части уро-

ка учитель повторяет с детьми пройденный материал (условность

изображения пространства на листе, планы в картине, определе-

ние композиционного центра и уравновешивание композиции).

В практической части урока отрабатывается навык построения

пространства рельефа, выражения в рельефе пространственных

отношений («ближе» — «ниже»; «дальше» — «выше», «рядом»,

«над» — «под»). При подготовке и проведении урока используется

наглядно-информационный материал из мультимедийного прило-

жения, а также задание на с. 54 рабочей тетради.

Содержание практической части урока
«Рельефное изображение». С помощью стеки каждый из детей

лепит из пластилина рельеф «Цветущая ветка» на основе собствен-

ных наблюдений и ассоциаций, стараясь передать в этой работе

ароматы весеннего воздуха.

Характеристика деятельности учащихся:
– формирование представления о пространстве в скульптурном

рельефном изображении;

– развитие наблюдательности и интереса к изменениям в при-

роде, окружающей среде;

– работа со скульптурными материалами — глиной, плас-

тилином;

17531_IZo_SavEr_M_1-4_Ver.indd 13317531_IZo_SavEr_M_1-4_Ver.indd 133 05.06.2018 15:19:3405.06.2018 15:19:34

134

– выбор формата будущей работы;

– гармоничная компоновка рельефного изображения, выделе-

ние композиционного центра работы;

– работа стекой.

Урок 27. Какая она, весна

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: развитие наблюдательности, воображения,

 фантазии.

Материалы, инструменты и оборудование: белая бумага, цвет-

ные карандаши, фломастеры, акварельные краски, кисти, палитра;

компьютер и проектор.

Основные понятия: композиция, графика.

Методический комментарий
Продолжается начатый на предыдущем уроке разговор о при-

ходе весны. Учитель задаёт вопросы: «С чего начинается весна?

Каковы признаки весны? Какие животные просыпаются весной,

какие птицы прилетают, каких насекомых можно увидеть на земле

и в воздухе?» — и беседует с детьми о многообразии звуков, цве-

та и движений в природе, о разнообразии видов птиц на Земле,

о птицах родного края. Учащиеся рассматривают произведения

изобразительного искусства, изображающие весну («Ранняя вес-

на» [2-я пол. 1870-х гг.] К. А. Коровина; «Цветущие ветки минда-

ля» [1890] В. В. Ван Гога; «Март» [1895] И. И. Левитана; «Цветущая

яблоня» [1912] П. Мондриана и др.). Перед началом практической

части учитель напоминает о средствах передачи динамики (напри-

мер, полёта птицы) в изобразительном искусстве. При подготовке

и проведении урока используется наглядно-информационный ма-

териал из мультимедийного приложения, а также задание на с. 56

рабочей тетради. На дом учитель даёт задания: 1) самостоятельно

исследовать тему «Птицы, которые живут в наших лесах» и выбрать

стихотворение, иллюстрирующее её; 2) подготовить фотовыставку

из сделанных учащимися фотографий птиц или весенних пейзажей

(экспозицию можно разместить в коридорах и рекреациях школы).

Содержание практической части урока
«Птицы, которые живут в наших лесах». Выполнение задания

под рубрикой «Твоя творческая мастерская» на с. 77 учебника.

17531_IZo_SavEr_M_1-4_Ver.indd 13417531_IZo_SavEr_M_1-4_Ver.indd 134 05.06.2018 15:19:3405.06.2018 15:19:34

135

Характеристика деятельности учащихся:
– знакомство с образами природы в произведениях разных ху-

дожников;

– участие в беседах об искусстве;

– наблюдение за изменениями во внутренней динамике при-

родной среды с приходом весны;

– формирование навыков работы с акварельными красками

и другими графическими материалами;

– красочное словесное описание своего видения весны.

Урок 28. Цветок живой и нарисованный

(Основы изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование навыков работы с натуры.

Материалы, инструменты и оборудование: белая или тонирован-

ная (либо заранее загрунтованная краской и просушенная) бумага,

восковая либо парафиновая свеча, чёрная тушь (гуашь), жидкое

мыло, перо; компьютер и проектор.

Основные понятия: граттаж, композиция, динамика, рисование

с натуры.

Методический комментарий
Сначала речь на уроке идёт о разнообразии флоры разных стран

мира и регионов России, анализируются цвета и формы растений.

Желательно принести в класс букет весенних цветов для работы

с натуры, однако можно организовать и просмотр слайд-шоу или

подборки фотографий, который может сопровождаться лиричес-

кой музыкой («Вальсом цветов» из балета «Щелкунчик» П. И. Чай-

ковского и др.). Далее учитель рассказывает о технике граттажа.

Учащиеся готовят листы для работы, натирая их воском или па-

рафином и покрывая с помощью кисти чёрной тушью (гуашью)

с добавлением мыльной воды либо жидкого мыла. Пока листы

сохнут, учитель говорит о том, что изображения цветов занимают

важное место в творчестве многих художников; показывает под-

борку демонстрационных материалов на тему «Цветы в творчес-

тве художников-графиков, живописцев, скульпторов, мастеров

декоративно-прикладного искусства» (помимо иллюстраций на

с. 80–81 учебника, детям можно показать примеры акварельных

17531_IZo_SavEr_M_1-4_Ver.indd 13517531_IZo_SavEr_M_1-4_Ver.indd 135 05.06.2018 15:19:3405.06.2018 15:19:34

136

иллюстраций П.-Ж. Редуте к атласу «Розы» [1817–1824], полотна

«Букет цветов. Флоксы» [1884] И. Н. Крамского и «Цветы» [1912]

Н. С. Гончаровой, изображающие цветы акварели А. В. Фонвизи-

на, монумент «Цветок Гуанчжоу» [2014] китайского скульптора Ли

Мина под Екатеринбургом, образцы жостовской росписи и мо-

тива стилизованной розы в различных работах Ч. Р. Макинтоша

и др.); читает детям стихи о цветах; рассказывает о традиционной

символике («языке») цветов в разных культурах. Дети выполня-

ют практическую работу, используя перья для процарапывания

рисунка на подготовленных листах. При подготовке и проведе-

нии урока используется наглядно-информационный материал из

мультимедийного приложения, а также задание на с. 58 рабочей

тетради. На дом учитель даёт задание: подготовить выставку фото-

графий цветов (экспозицию можно разместить в коридорах и рек-

реациях школы).

Содержание практической части урока
«Любимый мотив художников». Выполнение задания под рубри-

кой «Твоя творческая мастерская» на с. 81 учебника в технике грат-

тажа.

Характеристика деятельности учащихся:
– формирование представления о разнообразии флоры разных

стран мира и регионов России;

– знакомство с творчеством художников-флористов (графиков,

живописцев, скульпторов, мастеров декоративно-прикладного ис-

кусства), сопоставление произведений разных авторов;

– выполнение зарисовок цветов с натуры;

– выполнение композиций в технике граттажа;

– выполнение фотоснимков;

– организация фотовыставки в классе.

Урок 29. Природа и творчество

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представления о единстве формы

и содержания в объектах природного мира и предметах, созданных

человеком.

17531_IZo_SavEr_M_1-4_Ver.indd 13617531_IZo_SavEr_M_1-4_Ver.indd 136 05.06.2018 15:19:3405.06.2018 15:19:34

137

Материалы, инструменты и оборудование: графические и поде-

лочные материалы (цветные карандаши и фломастеры, картонная

и пластиковая упаковка, одноразовая посуда, гофрированная бу-

мага и т. п.); компьютер и проектор.

Основные понятия: художник-дизайнер.

Методический комментарий
В теоретической части урока учитель говорит об объектах живой

природы (флоры и фауны), вдохновлявших многих художников.

Можно показать детям слайды или другие демонстрационные ма-

териалы с изображением часов «Павлин» (1772) из Павильонного

зала Малого Эрмитажа (британский механик Дж. Кокс и мастер

Ф. Юри); фарфоровых тарелок с росписью, копирующей акварели

П.-Ж. Редуте к атласу «Розы», из собрания Государственного му-

зея-усадьбы «Архангельское» под Москвой; фарфоровой посуды-

«обманок» (из собрания московского музея-заповедника «Цари-

цыно» — мейсенская фарфоровая миска с крышкой в форме тыквы,

2-я пол. XVIII в.; лоток с крышкой «Рак», нач. XX в.; из собрания

Музея декоративно-прикладного и промышленного искусства при

МГХПА им. С. Г. Строганова — фаянсовая миска с крышкой в виде

капустного кочана, ок. 1750, и др.). Ученики повторяют пройден-

ный в 1 классе материал (кто такой художник-дизайнер, какие при-

родные объекты могут быть отражены в его творчестве). Учитель

подчёркивает приоритет практической функциональности над де-

коративным решением любой вещи, разработанной дизайнером,

и обращает внимание детей на связь формы и содержания в объ-

ектах природного мира и в предметах, созданных человеком. При

подготовке и проведении урока используется наглядно-информа-

ционный материал из мультимедийного приложения, а также зада-

ние на с. 60 рабочей тетради.

Содержание практической части урока
«Я — дизайнер-модельер». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 85 учебника. Каждому из уча-

щихся предлагается провести для одноклассников презентацию

эскиза или детали готового костюма; рассказать о персонаже, для

которого он готовится.

Характеристика деятельности учащихся:
– формирование навыков конструирования костюма, разработ-

ки подготовительных эскизов;

17531_IZo_SavEr_M_1-4_Ver.indd 13717531_IZo_SavEr_M_1-4_Ver.indd 137 05.06.2018 15:19:3405.06.2018 15:19:34

138

– формирование навыков работы с цветной бумагой и готовы-

ми трёхмерными формами;

– презентация собственного проекта, объяснение его замысла;

– формирование навыков сотворчества и взаимопомощи уже на

уровне замысла будущей работы.

Урок 30. Карнавал цветов

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: обобщение уже имеющихся знаний.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи

(по выбору); материалы и инструменты для аппликации; компью-

тер и проектор.

Основные понятия: бумажная пластика, композиция.

Методический комментарий
Учащиеся практикуются в использовании выразительного язы-

ка разных видов искусства и в их синтезе: сначала разрабатывают

сценарий школьного праздника, затем коллективно создают де-

коративные композиции, основанные на музыкальном и поэти-

ческом материале. Особо следует подчеркнуть возможность выра-

жения одного и того же художественного образа либо настроения

средствами разных искусств. Учащиеся упражняются в поиске

выразительной формы и цветового решения той или иной работы,

в применении на практике своих знаний о симметрии, в использо-

вании приёма контраста, техники аппликации. Происходит также

обобщение знаний, полученных детьми в течение года. При под-

готовке и проведении урока используется наглядно-информацион-

ный материал из мультимедийного приложения, а также задание

на с. 62 рабочей тетради.

Содержание практической части урока
«Карнавал цветов». Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 87 учебника; при проведении празд-

ника используются костюмы, эскизы которых были подготовлены

на предыдущем уроке.

17531_IZo_SavEr_M_1-4_Ver.indd 13817531_IZo_SavEr_M_1-4_Ver.indd 138 05.06.2018 15:19:3405.06.2018 15:19:34

139

Характеристика деятельности учащихся:
– конструирование несложных по форме объектов в технике бу-

мажной пластики;

– совершенствование навыков работы в технике аппликации;

– использование получившихся костюмов и кукол в театраль-

ном представлении;

– создание эскизов оформления сцены и помещений для празд-

ников и спектаклей.

Урок 31. Путешествие в прошлое

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Целевая установка: создание средствами графической програм-

мы Paint художественного образа по мотивам искусства Древней

Греции.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: вазопись, геометрический орнамент, гончар,

фриз, меандр.

Методический комментарий
На уроке учащиеся совершают виртуальное путешествие в Древ-

нюю Грецию и знакомятся с искусством вазописи. Учитель рассказы-

вает о формах древнегреческой керамики и видах орнамента, исполь-

зуя материал на с. 88–89 учебника; объясняет, что древнейшим из них

является геометрический орнамент меандр. Далее учащиеся повто-

ряют пройденный в 1 классе материал об инструментах графической

программы Paint. В практической части урока дети осваивают спосо-

бы создания орнаментально-пластических изображений с помощью

компьютерных инструментов (на основе готовых геометрических

форм, свободного рисования, мультиплицирования элементов).

Содержание практической части урока
«Геометрический орнамент». Выполнение заданий на с. 94–95

и 98–99 учебника.

Характеристика деятельности учащихся:
– демонстрация навыков работы с компьютером (создание и со-

хранение файла);

– овладение способами создания орнаментально-пластических

изображений с помощью компьютерных инструментов;

17531_IZo_SavEr_M_1-4_Ver.indd 13917531_IZo_SavEr_M_1-4_Ver.indd 139 05.06.2018 15:19:3405.06.2018 15:19:34

140

– создание художественного образа по мотивам искусства Древ-

ней Греции;

– использование простых геометрических форм в графической

композиции.

Урок 32. Природа в греческой вазописи

(Компьютерный проект)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: создание средствами графической программы Paint

художественного образа по мотивам искусства Древней Греции.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: пальметта, терракота, пурпур, фриз.

Методический комментарий
На этом уроке продолжается знакомство с искусством Древней

Греции. Учитель объясняет, что с развитием греческой цивилизации

орнамент постепенно усложнялся (к геометрическому добавился

растительный), и показывает мотив пальметты; помимо иллюст-

раций на с. 96 и слайдов из мультимедийного приложения, можно

показать детям изображения акротериев в форме пальметты — на-

пример, хранящегося в собрании ГМИИ им. А. С. Пушкина акро-

терия из Фанагории (3-я четв. IV в.; изображение доступно на сайте

музея), а также акротериев, украшающих само здание ГМИИ сна-

ружи (объяснив, что такие же украшали Парфенон на афинском

Акрополе и многие другие античные постройки). Учащиеся осваи-

вают закономерности построения фризовой композиции и методы

работы с минимальным количеством цветов (ограниченная палит-

ра цветов: чёрный, белый, терракотовый, пурпурный).

Содержание практической части урока
«Пальметта». Выполнение задания на с. 102–103 учебника.

Характеристика деятельности учащихся:
– овладение методом построения фризовой композиции;

– использование различных способов создания орнаментально-

пластических изображений с помощью компьютерных инструмен-

тов (на основе готовых геометрических форм, свободного рисова-

ния, мультиплицирования элементов).

– работа с ограниченной цветовой палитрой.

17531_IZo_SavEr_M_1-4_Ver.indd 14017531_IZo_SavEr_M_1-4_Ver.indd 140 05.06.2018 15:19:3405.06.2018 15:19:34

141

Урок 33. Как жили древние греки

(Компьютерный проект)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

Цель урока: создание средствами графической программы Paint

художественного образа по мотивам искусства Древней Греции.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: центральный фриз, контур фигуры человека

(в профиль).

Методический комментарий
Учитель рассказывает о том, что древнегреческая керамика яв-

ляется важным историческим источником: благодаря вазописи

мы смогли узнать, как выглядели одежда, мебель, оружие древних

греков и т. п. В росписях сосудов запечатлены мифологические сю-

жеты, сцены повседневных занятий людей (см. иллюстрации на

с. 100–101 учебника либо слайды из мультимедийного приложе-

ния). В практической части урока дети изображают персонажа по

мотивам древнегреческой вазописи, получая представление о со-

ставном художественном образе, соединяющем в себе орнамен-

тальную, сюжетную композицию и текст.

Содержание практической части урока
«Герой». Изображение силуэта самостоятельно придуманного

персонажа (по мотивам древнегреческой вазописи) с помощью лю-

бых инструментов программы Paint.

Характеристика деятельности учащихся:
– овладение принципами построения фризовой композиции;

– применение способов создания изображений с помощью

компьютерных инструментов (на основе готовых геометрических

форм, свободного рисования, мультиплицирования элементов).

Урок 34. Истории на вазах

(Компьютерный проект)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: создание средствами графической программы Paint

художественного образа по мотивам искусства Древней Греции.

17531_IZo_SavEr_M_1-4_Ver.indd 14117531_IZo_SavEr_M_1-4_Ver.indd 141 05.06.2018 15:19:3405.06.2018 15:19:34

142

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: композиция, фриз.

Методический комментарий
В начале урока учитель объясняет, что повествования, содер-

жащиеся в изображениях древнегреческой вазописи, строятся

по тому же принципу, что и современные комиксы: порядок кар-

тинок отражает последовательность событий, а подписи пред-

ставляют собой комментарии автора и прямую речь персонажей

(см. иллюстрации на с. 104–105 учебника либо слайды из муль-

тимедийного приложения). Учащиеся вводят в свою композицию

текст, ставят авторскую подпись и заполняют геометрическими

фигурами фризы, находящиеся сверху и снизу от центрального.

В конце урока учитель даёт детям напутствие на лето, рекомендуя

поработать на пленэре и запечатлеть самые яркие моменты ка-

никул.

Содержание практической части урока
«Имя». Выполнение задания на с. 107 учебника (индивидуаль-

ная и коллективная работа); изображения героев, выполненные на

предыдущем уроке, учащиеся дополняют надписями.

Характеристика деятельности учащихся:
– формирование представления о составном художественном

образе, объединяющем в себе орнаментальную, сюжетную компо-

зицию и текст;

– овладение навыками использования текста в графической

композиции;

– работа с ограниченной цветовой палитрой;

– применение навыков использования инструмента «Текст»

и работы со шрифтом в графических компьютерных программах.

3 КЛАСС (34 ЧАСА)

Пространство мира в творчестве художников

Урок 1. Природа глазами художника

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения умений

и навыков.

Вид урока: урок смешанного типа.

17531_IZo_SavEr_M_1-4_Ver.indd 14217531_IZo_SavEr_M_1-4_Ver.indd 142 05.06.2018 15:19:3405.06.2018 15:19:34

143

Цель урока: формирование представления о выразительности

и разнообразии природных форм и их отображения в разных видах

и жанрах изобразительного искусства.

Материалы, инструменты и оборудование: белая бумага, аква-

рельные краски, кисти, палитра, цветные карандаши; компьютер,

колонки и проектор.

Основные понятия: виды, жанры, выразительные средства изоб-

разительного искусства, этюд, пленэр.

Методический комментарий
Первый урок года рекомендуется начинать с чтения стихотво-

рения С. А. Есенина «Нивы сжаты, рощи голы…», текст которого

приведён на с. 7 учебника; фоном пусть звучит лирическая музыка

(например, концертная увертюра для оркестра «Осенью» Э. Грига).

Учитель обращает внимание на художественный образ, созданный

в стихах, и отмечает, что природа вдохновляет не только поэта, му-

зыканта, но и художника. Ученики отвечают на вопросы из учебни-

ка (рубрика «Ответь на вопрос» на с. 7) и повторяют пройденный

материал о выразительных средствах изобразительного искусст-

ва. Далее ученики вслух читают стихотворение Г. И. Алексеева на

с. 11 учебника, совместно отвечают на вопросы (рубрика «Ответь на

вопрос» на той же странице). Практическая работа направлена на

выявление уровня художественной подготовки обучающихся. При

подготовке и проведении урока используется наглядно-инфор-

мационный материал из мультимедийного приложения, а также

задание на с. 4 рабочей тетради. В качестве домашнего задания —

практическая работа из мультимедийного приложения (рубрика

«Делаем» этого урока).

Содержание практической части урока
«Этюды акварельными красками». Выполнение задания под руб-

рикой «Твоя творческая мастерская» на с. 11 учебника по впечатле-

нию от прочитанного на уроке стихотворения или от прослушан-

ной музыки.

Характеристика деятельности учащихся:
– работа в этюдной манере;

– передача в изображении природных объектов формы, дина-

мики, ритма;

– передача слуховых впечатлений средствами цвета;

– изображение объектов природы в пейзажах этюдного ха-

рактера.

17531_IZo_SavEr_M_1-4_Ver.indd 14317531_IZo_SavEr_M_1-4_Ver.indd 143 05.06.2018 15:19:3405.06.2018 15:19:34

144

Урок 2. В разных уголках планеты

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представлений о природной среде,

закономерностях расположения её объектов в зависимости от кли-

мата и характера рельефа той или иной местности.

Материалы, инструменты и оборудование: карандаш, чёрная

и цветная тушь, кисти; компьютер, колонки и проектор.

Основные понятия: рельеф, природная среда.

Методический комментарий
Урок рекомендуется начать с демонстрации пейзажей, изобра-

жающих русскую природу (помимо иллюстраций на с. 14–15 учеб-

ника, можно показать детям работы И. И. Левитана — например,

«Саввинская слобода под Звенигородом» [1884], «Берёзовая роща»

[1885] или «Тихая обитель» [1891], а также К. А. Коровина — на-

пример, «Мурманский берег» или «Зимой» [обе — 1894]), чтения

стихотворения С. А. Есенина «Ночь», приведённого на с. 14 учеб-

ника, и прослушивания колокольных звонов Русского Севера

(аудиоматериалы этого урока в мультимедийном приложении).

Далее демонстрируются картины западноевропейских художников

(например, «Собор в Солсбери» [1825] Дж. Констебла или любые

несколько полотен из цикла «Руанский собор» [1892–94] К. Моне);

здесь уместно дать прослушать музыкальные произведения для ор-

гана (например, любые из органных трио-сонат или фуг И. С. Баха).

Учащиеся знакомятся с многообразием окружающей природной

среды: учитель акцентирует их внимание на закономерностях рас-

положения её объектов в зависимости от климата и характера ре-

льефа той или иной местности (горы, возвышенности, овраги, до-

лины), ассоциирующихся с определённым ритмом (музыкальным,

стихотворным, художественным). При подготовке и проведении

урока используется наглядно-информационный материал из муль-

тимедийного приложения, а также задание на с. 6 рабочей тетради.

В качестве домашнего задания — практическая работа из мульти-

медийного приложения (рубрика «Делаем» этого урока).

Содержание практической части урока
«Графические композиции». Создание композиций с условным

изображением в ограниченной цветовой гамме (наподобие гео-

17531_IZo_SavEr_M_1-4_Ver.indd 14417531_IZo_SavEr_M_1-4_Ver.indd 144 05.06.2018 15:19:3405.06.2018 15:19:34

145

графических карт) на темы: «Пространство колокольного зво-

на», «Вид на землю с высоты птичьего полёта», «Карта садовника

школьного сада», «Что видела белка из своего дупла» (по выбо-

ру); в них необходимо передать различные природные ландшаф-

ты, работая карандашом, тушью и кистью. Проведение иссле-

дований окружающего природного ландшафта (индивидуально

и в группах) .

Характеристика деятельности учащихся:
– создание условных обобщённых образов на основе визуаль-

ных впечатлений;

– осознанный выбор нужного формата и художественных мате-

риалов для работы;

– грамотное использование выразительных средств изобрази-

тельного искусства в условном изображении (линия, пятно, фор-

ма) и в решении общей композиции изображения;

– передача ритма в зарисовках природных объектов, выполнен-

ных разными материалами;

– формирование навыков работы с различными графическими

материалами (карандаш, тушь, перо, кисть) в ограниченной цвето-

вой гамме.

Урок 3. Архитектура и природная среда

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений об архитектуре как

виде художественного творчества и синтезе искусства и инженер-

ной науки.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации, картон, цветные карандаши; компьютер

и проектор.

Основные понятия: архитектура, форма, объём, конструкция.

Методический комментарий
На этом уроке учитель ведёт беседу о рукотворной среде жизни

человека — архитектуре, формируя у детей представление о том,

что этот вид человеческой деятельности является одним из видов

художественного творчества и воплощает в себе единство искус-

17531_IZo_SavEr_M_1-4_Ver.indd 14517531_IZo_SavEr_M_1-4_Ver.indd 145 05.06.2018 15:19:3405.06.2018 15:19:34

146

ства и инженерной науки. Рассматривая изображения традици-

онных жилищ разных народов (подборки материалов легко найти

в сети Интернет), школьники под руководством учителя учатся

понимать выразительный язык архитектурной формы, анализи-

руют разнообразие архитектурных форм и взаимосвязь предметов

в художественной среде. Возможно в том числе проведение вир-

туальной экскурсии по родному городу. При подготовке и прове-

дении урока используется наглядно-информационный материал

из мультимедийного приложения, а также задание на с. 8 рабочей

тетради.

Содержание практической части урока
«Мой город через 100 лет». Работа в малых группах: создание

объёмно-пространственных композиций с использованием гото-

вых геометрических форм по мотивам литературных произведе-

ний: «Путешествие Нильса с дикими гусями», «Комната Звёздного

мальчика», «Дом инопланетянина».

Коллективная работа: выполнение заданий под рубриками «Ис-

следуем и сочиняем» на с. 17 и «Твоя творческая мастерская» на

с. 19 учебника.

Характеристика деятельности учащихся:
– формирование представления об архитектуре как виде искус-

ства;

– самостоятельное конструирование архитектурной формы;

– изучение языка архитектурной формы;

– создание объёмно-пространственных композиций с исполь-

зованием готовых геометрических форм в качестве индивидуаль-

ных и коллективных проектов (в больших и малых группах);

– осознание роли предмета в среде;

– ведение беседы на тему «Окружающая среда и среда художест-

венная» (их сопоставление).

Урок 4. Архитектурный проект

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представлений об архитектуре как

виде искусства, единство искусства и инженерной науки.

17531_IZo_SavEr_M_1-4_Ver.indd 14617531_IZo_SavEr_M_1-4_Ver.indd 146 05.06.2018 15:19:3405.06.2018 15:19:34

147

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации, картон, цветные карандаши; компьютер

и проектор.

Основные понятия: архитектура, форма, объём, конструкция.

Методический комментарий
На уроке проводится прогулка по родному городу или селу, во вре-

мя которой учащиеся рассматривают исторические и современные

здания. Возможны встречи и интервью с местными жителями — бе-

седы об истории постройки архитектурных памятников и о связан-

ных с ними легендах; ход беседы направляет учитель. Желательно,

чтобы в наиболее примечательные здания дети могли войти и пос-

мотреть их интерьеры; тогда необходимо обратить их внимание на

единство внешнего и внутреннего оформления. Результатом экс-

курсии должен стать цикл зарисовок запомнившихся зданий, а по

возможности — также их интерьеров. При подготовке и проведении

урока используется наглядно-информационный материал из муль-

тимедийного приложения, а также задание на с. 10 рабочей тетради.

Содержание практической части урока
«Архитектура вокруг нас». Индивидуальная работа: выполнение

задания под рубрикой «Исследуем и сочиняем» на с. 23 учебника.

Коллективная работа и работа в малых группах: продолжение

коллективной деятельности, начатой на предыдущем уроке.

Характеристика деятельности учащихся:
– проведение групповых исследовательских работ по изучению

архитектуры своего региона;

– формирование представления о связи архитектуры с при-

родой;

– знакомство с архитектурными памятниками региона, их ис-

торией;

– рассуждение, анализ, аргументация своей точки зрения;

– организация пространства на плоскости и создание объёмно-

пространственной архитектурной композиции.

Урок 5. О чём рассказывает интерьер

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

17531_IZo_SavEr_M_1-4_Ver.indd 14717531_IZo_SavEr_M_1-4_Ver.indd 147 05.06.2018 15:19:3405.06.2018 15:19:34

148

Цель урока: формирование представлений о разнообразии пред-

метного мира вокруг человека.

Материалы, инструменты и оборудование: белая бумага, аква-

рельные краски, кисти, палитра, цветные карандаши и фломасте-

ры; компьютер и проектор.

Основные понятия: интерьер.

Методический комментарий
Урок нацелен на формирование представления о разнообразии

предметного мира человека. С этой целью учащиеся рассматрива-

ют интерьеры на с. 24–26 учебника (либо в мультимедийном при-

ложении), определяя по деталям профессию и круг интересов хо-

зяина комнаты, сопоставляя интерьеры между собой (например,

в каждом рабочем кабинете есть стол, но стол учёного не похож на

стол бизнесмена; в каждой гостиной есть диван и кресла, но где-то

они старинные, а где-то — ультрасовременные и т. п.) и пытаясь

предположить, как выглядят снаружи дома с представленными

интерьерами (исходя из представления о единстве внутреннего

и внешнего оформления архитектурных сооружений). Главная

мысль урока: художники часто обращаются в своём творчестве

к теме интерьера для передачи характера того или иного персона-

жа. В практической части урока дети учатся изображать закрытое

пространство на примере комнаты. При подготовке и проведе-

нии урока используется наглядно-информационный материал из

мультимедийного приложения, а также задание на с. 12 рабочей

тетради.

Содержание практической части урока
«Интерьер, в котором я хотел бы жить». Учитель предлагает де-

тям нарисовать интерьер своей мечты, используя алгоритм под

рубрикой «Твоя творческая мастерская» на с. 27 учебника, переда-

вая глубину пространства и плановость, а также создать небольшие

этюды в цвете либо графические наброски интерьера по мотивам

литературных произведений, самостоятельно выбрав формат работ

и построив их композицию.

Характеристика деятельности учащихся:
– выражение в работе своих представлений об особенностях

жилого интерьера;

– определение универсального и специфического в каждом ин-

терьере (цвет стен, картины, мебель, декор стен и пола);

– самостоятельный выбор формата и масштаба композиции;

17531_IZo_SavEr_M_1-4_Ver.indd 14817531_IZo_SavEr_M_1-4_Ver.indd 148 05.06.2018 15:19:3405.06.2018 15:19:34

149

– передача в изображении интерьера характера и вкусов его хо-

зяина;

– передача глубины пространства на плоскости;

– грамотное построение композиции в закрытом пространстве;

– передача пространственных планов в работе (в том числе по-

средством использования приёма загораживания).

Урок 6. По законам линейной перспективы

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о многообразии объ-

ектов, изображаемых мастерами разных видов и жанров изобрази-

тельного искусства.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; компьютер и проектор.

Основные понятия: линейная перспектива.

Методический комментарий
Учитель рассказывает о перспективе в изобразительном искус-

стве как о технике передачи глубины пространства на плоскости,

вводит понятие «линейная перспектива» (с этим явлением школь-

ники уже познакомились во 2 классе и теперь осваивают его тео-

рию). На уроке решается вопрос о том, чем различается творчество

разных художников, рассматривается проблема индивидуальной

художественной манеры (излюбленные образы, колористические

и композиционные решения тех или иных мастеров — например,

В. В. Ван Гога, с творчеством которого дети успели познакомить-

ся наиболее широко). Учитель обращает внимание детей на то, что

объектом внимания художника, скульптора, архитектора может

быть всё что угодно (горы, вода, земля, воздушное пространст-

во, люди и сцены с их участием, животные, постройки, предметы

быта). При подготовке и проведении урока используется нагляд-

но-информационный материал из мультимедийного приложения,

а также задание на с. 14 рабочей тетради.

Содержание практической части урока
«Улица, на которой я живу». Выявление общего и различного в ра-

ботах разных художников, попытки определить причины выбора мас-

17531_IZo_SavEr_M_1-4_Ver.indd 14917531_IZo_SavEr_M_1-4_Ver.indd 149 05.06.2018 15:19:3405.06.2018 15:19:34

150

тером того или иного сюжета, объекта, композиции. Выполнение за-

дания под рубрикой «Твоя творческая мастерская» на с. 29 учебника.

Характеристика деятельности учащихся:
– выявление общего и различного в работах разных художников

и причин, побудивших мастера выбрать тот или иной сюжет либо

художественное решение из всего многообразия вариантов;

– передача в работе воздушной среды;

– использование знаний о линейной перспективе;

– выделение главного и второстепенного в собственной работе;

– выделение композиционного центра работы;

– овладение графическими материалами.

Урок 7. Воздух тоже имеет цвет

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: освоение законов перспективы, используемых ху-

дожниками для передачи открытого и закрытого пространства.

Материалы и оборудование: белая бумага, различные графичес-

кие материалы; компьютер и проектор.

Основные понятия: воздушная перспектива.

Методический комментарий
На этом уроке продолжается разговор о способах передачи

пространства на плоскости. Учащиеся на теоретическом уровне

знакомятся с воздушной перспективой, рассматривают пейзажи

И. И. Шишкина и Б. М. Кустодиева на с. 30–31 учебника и объясня-

ют, как воздушная перспектива использована в этих картинах. Же-

лательно побеседовать также о её роли в работах импрессионистов,

нередко использовавших воздушную перспективу без линейной

(в качестве примеров детям можно показать, например, полотна

«Весенний пейзаж» [1877] П. О. Ренуара и «Жокеи на тренировке»

[1894] Э. Дега). В практической части урока дети учатся показывать

планы в картине или рисунке; важно объяснить им (с помощью

педагогического рисунка на доске) зависимость масштаба изобра-

жённых предметов и фигур от плана, который они занимают. При

подготовке и проведении урока используется наглядно-информа-

ционный материал из мультимедийного приложения, а также зада-

ние на с. 16 рабочей тетради.

17531_IZo_SavEr_M_1-4_Ver.indd 15017531_IZo_SavEr_M_1-4_Ver.indd 150 05.06.2018 15:19:3405.06.2018 15:19:34

151

Содержание практической части урока
«Живописная композиция». Выполнение в смешанной технике

(с использованием различных графических материалов) задания

под рубрикой «Твоя творческая мастерская» на с. 31 учебника.

Характеристика деятельности учащихся:
– передача планов и использование воздушной перспективы

в композиции;

– работа с разнообразными графическими материалами;

– работа в смешанных техниках.

Урок 8. Художник и пейзаж

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: знакомство с произведениями художников, пред-

ставляющими разные жанры.

Материалы и оборудование: белая бумага, цветные карандаши,

пастель; компьютер и проектор.

Основные понятия: жанр, пейзаж, эстетика, нравственность, ду-

ховность, общечеловеческие ценности.

Методический комментарий
На уроке дети под руководством учителя повторяют пройден-

ный ранее материал о жанрах изобразительного искусства (на-

тюрморте, пейзаже, портрете, бытовом и анималистическом жан-

ре) и получают представление о том, какие жанры существуют

ещё (исторический: в качестве примера можно показать картину

А. П. Рябушкина «Семья купца в XVII веке» [1896] и др. — и ми-

фологический: примером может служить полотно «Садко в под-

водном царстве» [1876] И. Е. Репина). Можно провести повторе-

ние в форме игры: учитель показывает ряд картин одного жанра,

а учащиеся должны определить и назвать его, обосновав свой от-

вет; если эта задача даётся им легко с самого начала, можно начать

показывать произведения различных жанров вразбивку. Примеры

подборок слайдов для игры: натюрморт — «Натюрморт с книга-

ми» (1737) П. Г. Богомолова, «Шиповник» (1884) М. А. Врубеля,

«Хлебы на фоне подноса» (1912) П. П. Кончаловского; пейзаж —

«Дунайский пейзаж близ Регенсбурга» (1528) А. Альтдорфера,

17531_IZo_SavEr_M_1-4_Ver.indd 15117531_IZo_SavEr_M_1-4_Ver.indd 151 05.06.2018 15:19:3405.06.2018 15:19:34

152

«Новый мост» [1872] П. О. Ренуара, «Белый дом на холме» [1918]

Х. Сутина; портрет — «Принцесса Сибилла Клевская» [1526] Лу-

каса Кранаха Старшего, «Крестьянин с уздечкой. Мина Моисеев»

[1883] И. Н. Крамского, «Жанна Эбютерн в красной шали» [1917]

А. Модильяни; бытовой жанр — «Молочница» (1658) Я. Вермее-

ра, «Гумно» [1821–1823] А. Г. Венецианова и «За завтраком» [1914]

З. Е. Серебряковой; исторический — «Выбор невесты царём

Алексеем Михайловичем» [1882] Г. С. Седова, «Под венец» [1884]

В. Е. Маковского, «Свадебный поезд в Москве (XVII столетие)»

[1901] А. П. Рябушкина; мифологический — «Русалки» [1871]

И. Н. Крамского, «Пан» [1899] М. А. Врубеля и «Спящая царев-

на» [1926] В. М. Васнецова; анималистический — гравюра А. Дю-

рера «Носорог» [1515], «Пегий конь» [1650] П. Поттера, «Птицы

в парке» [1680] М. де Хондекутера. Знакомясь с произведениями

художников, представляющими разные жанры, дети получают

представление о том, что каждый художник вносит в художествен-

ный образ своё личное отношение к изображаемому, собственные

размышления о нравственности, духовности и общечеловеческих

ценностях. Возможно также проведение виртуальной экскурсии

по выставке (например, по уже знакомой детям первой выставке

импрессионистов) или крупнейшему в регионе художественному

музею, с тем чтобы дети учились проводить «экскурсии»: не толь-

ко называть жанр, но и объяснять содержание художественных

произведений, раскрывать замысел художника и прослеживать

его воплощение в художественном образе. При подготовке и про-

ведении урока используется наглядно-информационный мате-

риал из мультимедийного приложения, а также задание на с. 18

рабочей тетради.

Содержание практической части урока
«Проведи экскурсию по музею». Описание содержания пейзаж-

ной композиции, выбранной учителем. Выполнение практической

работы из мультимедийного приложения (рубрика «Делаем» этого

урока).

Характеристика деятельности учащихся:
– дифференциация жанров изобразительного искусства (на-

тюрморт, пейзаж, портрет; анималистический, исторический, бы-

товой и мифологический жанры);

– аргументированный рассказ о том, как может проявляться ин-

дивидуальность художника в его работах;

17531_IZo_SavEr_M_1-4_Ver.indd 15217531_IZo_SavEr_M_1-4_Ver.indd 152 05.06.2018 15:19:3405.06.2018 15:19:34

153

– объяснение значения понятий «общечеловеческие ценности»,

«нравственность», «духовность», «эстетика»;

– рассказ о содержании художественного произведения;

– выделение универсального и индивидуального в той или иной

работе художника;

– выполнение этюдов по мотивам работ известных художников.

Урок 9. Почему картины такие разные

(Развитие художественного восприятия)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

Цель урока: формирование умения видеть богатство цветовых

оттенков в живописи, звуков в музыке, слов в поэтическом произ-

ведении.

Материалы, инструменты и оборудование: гуашевые или аква-

рельные краски, кисти, палитра, цветные карандаши и фломасте-

ры, пастель; компьютер, колонки и проектор.

Основные понятия: колорит, манера письма.

Методический комментарий
Урок посвящён изучению цветовой палитры художественных

произведений на примере творчества Ж.А.К. Писсарро, В. В. Ван

Гога, М. Кассат (Кэссет; см. иллюстрации на с. 34–35 учебника)

и других художников, чьи работы запомнились ребятам. Учащие-

ся под руководством учителя стараются различить палитру звуков

в музыкальных произведениях разных композиторов (Г. Ф. Ген-

деля, В. А. Моцарта, Я. Сибелиуса). Также на уроке звучат стихи

(отрывок из стихотворения Г. Р. Державина «Евгению. Жизнь Зван-

ская» [«Багряна ветчина…»]; М. А. Волошина — «Как мне близок

и понятен…» из цикла «Париж»; Н. М. Бараташвили в переводе

Б. Л. Пастернака — «Синий цвет» и др.), и ученики сравнивают

богатство цветовых оттенков в живописи, звуков в музыке, слов

в поэтическом произведении; важно обратить внимание детей на

общий принцип взаимосвязи элементов, определяющий структуру

как музыкальных или поэтических, так и художественных компо-

зиций. Также учитель вводит понятия «колорит», «палитра» (не как

инструмент, а как характерный колорит той или иной живописной

работы либо весь спектр используемых в работе художественных

17531_IZo_SavEr_M_1-4_Ver.indd 15317531_IZo_SavEr_M_1-4_Ver.indd 153 05.06.2018 15:19:3405.06.2018 15:19:34

154

средств), «манера письма». На дом даётся задание под рубрикой

«Твоя творческая мастерская» на с. 37 учебника и практическая

работа из мультимедийного приложения (рубрика «Делаем» этого

урока).

Содержание практической части урока
«Моя придуманная планета». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 37 учебника (индивидуальная

и коллективная работа); композиции могут быть не только графи-

ческими, но и живописными.

Характеристика деятельности учащихся:
– знакомство с разнообразием художественно-выразительных

средств разных видов искусства (звуков в музыке, слов в поэтичес-

ком произведении, цветовых оттенков в живописи);

– создание живописных или графических композиций по моти-

вам музыкальных произведений;

– применение в собственном творчестве принципа взаимосвязи

элементов в композиции;

– передача характера, настроения, динамики и ритма музыкаль-

ного или поэтического произведения в нефигуративных живопис-

ных композициях.

Урок 10. Работаем с формой

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о разнообразии форм

в природе и предметной среде.

Материалы и оборудование: пластилин или глина, муляжи фрук-

тов и овощей.

Основные понятия: объёмно-пространственная композиция.

Методический комментарий
На уроке учитель вводит новое понятие — «объёмно-простран-

ственная композиция», предлагая детям рассмотреть и потрогать

муляжи фруктов и овощей. Необходимо, чтобы у учащихся сложи-

лось представление о характерности форм и пропорций, а также

об особенностях лепки из целого комка глины либо пластилина

(скульптурные этюды с овощей, фруктов). На дом дать практичес-

17531_IZo_SavEr_M_1-4_Ver.indd 15417531_IZo_SavEr_M_1-4_Ver.indd 154 05.06.2018 15:19:3405.06.2018 15:19:34

155

кую работу из мультимедийного приложения (рубрика «Делаем»

этого урока).

Содержание практической части урока
«Лепка с натуры овощей и фруктов». Индивидуальная работа: вы-

полнение задания под рубрикой «Твоя творческая мастерская» на

с. 39 учебника.

Коллективная работа: создание объёмно-пространственной

композиции «Мама пришла с рынка» из всех готовых этюдов.

Характеристика деятельности учащихся:
– овладение профессиональной техникой лепки из целого ком-

ка глины или пластилина;

– передача формы и пропорций предмета в лепке;

– работа по памяти и на основе наблюдений;

– формирование представления о многообразии и характернос-

ти природных форм;

– передача характерности формы в скульптуре.

Урок 11. Как передать объём в рисунке

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представления о зависимости харак-

тера штриховки от формы изображаемого предмета.

Материалы: белая бумага, мягкие графические материалы (пас-

тель, уголь, сангина), чёрный фломастер.

Основные понятия: свет, тень, полутень, падающая тень, темати-

ческий натюрморт.

Методический комментарий
В начале урока учитель говорит о важности работы с натуры,

затем школьники овладевают её навыками. Перед ними ставится

задача передать конструкцию и объём изображаемых объектов раз-

личной формы (начинать лучше с узнаваемых и простых по фор-

ме — например, яблока, груши и т. п.) посредством штриха. Дети

должны на практике уяснить связь между характером штриховки

и формой изображаемого предмета. Кроме того, на уроке дети зна-

комятся с особенностями тематического натюрморта (в качестве

примеров из ещё не знакомых детям произведений можно показать,

например, «Фруктовую лавку» и «Овощную лавку» [обе — между

17531_IZo_SavEr_M_1-4_Ver.indd 15517531_IZo_SavEr_M_1-4_Ver.indd 155 05.06.2018 15:19:3405.06.2018 15:19:34

156

1618 и 1621] Ф. Снейдерса, «Охотничий натюрморт» [сер. XVII в.]

И. Леманса, «Натюрморт с письменными принадлежностями»

[между 1680 и 1695] К. Монари [Мунари]). Учитель привлекает весь

класс к групповой работе над тематическим натюрмортом. На дом

даётся практическая работа из мультимедийного приложения (руб-

рика «Делаем» этого урока).

Содержание практической части урока
«Создание натюрмортов». Индивидуальная работа: выполнение

зарисовок с натуры, изображающих предметы разной формы; не-

обходимо передать конструкцию каждого из них.

Работа в малых группах: создание тематических натюрмортов

разного содержания («Впечатления от каникул», «На учительском

столе» и т. п.).

Характеристика деятельности учащихся:
– овладение навыками работы с натуры;

– выполнение зарисовок предметов разной формы;

– построение конструкции предметов в рисунке;

– осознание зависимости формы предмета от его конструкции;

– усвоение понятия «тематический натюрморт»;

– грамотное построение композиции с точки зрения смысловой

связи между её элементами.

Урок 12. Колорит и настроение картины

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о разнообразии выра-

зительного языка в разных видах искусства, настроения в рисунке,

поэзии, музыке.

Материалы и оборудование: белая бумага, гуашевые и акварель-

ные краски, кисти, палитра; компьютер и проектор.

Основные понятия: колорит, оттенки цвета.

Методический комментарий
Урок посвящён живописи и начинается с беседы о разнообра-

зии выразительного языка в разных видах искусства; о настроении

художественных, поэтических, музыкальных произведений. Дети

с учителем рассматривают иллюстрации на с. 42–43 учебника

17531_IZo_SavEr_M_1-4_Ver.indd 15617531_IZo_SavEr_M_1-4_Ver.indd 156 05.06.2018 15:19:3405.06.2018 15:19:34

157

(либо соответствующие слайды мультимедийного приложения),

определяя сходство и различия разных видов искусства, особен-

ности их выразительного языка, и приходят к выводу: художник

и музыкант решают одну художественную задачу (например, пе-

редачи настроения в природе, выявления характера героя). Затем

учитель предлагает им задание под рубрикой «Исследуем и сочи-

няем» на с. 43 учебника. На дом даётся практическая работа из

мультимедийного приложения (рубрика «Делаем» этого урока);

желательно также, чтобы учащиеся выполнили задание на с. 26

рабочей тетради.

Содержание практической части урока
«Создаём настроение своей работы». Выполнение задания под

рубрикой «Исследуем и сочиняем» на с. 43 учебника.

Характеристика деятельности учащихся:
– выражение своих впечатлений от литературных или музы-

кальных произведений в нефигуративных этюдах, выбор формата

и размера этюда в зависимости от характера того или иного произ-

ведения;

– выявление сходства и различий разных видов искусства;

– формирование представления о цветовой гамме картины;

– получение многообразных оттенков одного цвета в результате

смешения его с другими цветами.

Урок 13. О чём говорит искусство

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: развитие художественно-образных представлений

в процессе восприятия произведений разных художников.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; компьютер и проектор.

Основные понятия: виды и жанры изобразительного искусства.

Методический комментарий
Данный урок направлен на развитие художественно-образных

представлений в результате восприятия произведений профессио-

нальных художников. Учитель показывает иллюстрации на с. 44–

47 учебника (либо соответствующие слайды из мультимедийного

17531_IZo_SavEr_M_1-4_Ver.indd 15717531_IZo_SavEr_M_1-4_Ver.indd 157 05.06.2018 15:19:3405.06.2018 15:19:34

158

приложения); также на уроке звучат музыкальные и литературные

произведения, по теме созвучные рассматриваемым картинам

и скульптурам (например, можно прослушать с детьми концерт-

ную увертюру «Сон в летнюю ночь» Ф. Мендельсона [op. 21], на-

чало рассказа И. А. Бунина «Косцы», фортепианную пьесу Ж. Бизе

«Волчок» из цикла «Детские игры», любой фрагмент фортепиан-

ного цикла «Карнавал» Р. Шумана, скрипичное рондо «Кампа-

нелла» [«Колокольчик»] Н. Паганини, «Трио для фортепиано,

скрипки и виолончели» М. Равеля, стихотворение А. А. Блока «Де-

вушка пела в церковном хоре…»). Затем учитель беседует с детьми

о выразительных средствах изобразительного искусства, исполь-

зуя уже известные им художественные термины («форма», «цвет»,

«линия», «композиция»). На дом он даёт практическую работу из

мультимедийного приложения (рубрика «Делаем» этого урока);

желательно также, чтобы учащиеся выполнили задание на с. 28 ра-

бочей тетради.

Содержание практической части урока
«Передача эмоционального состояния, полученного от восприятия

картины». Выполнение небольших живописных этюдов и графи-

ческих зарисовок по впечатлению от беседы о творчестве разных

художников.

Характеристика деятельности учащихся:
– поддержание беседы об изобразительном искусстве с исполь-

зованием художественных терминов;

– знакомство с произведениями разных видов изобразительно-

го искусства и выявление их художественного языка;

– выявление сходства разных видов искусства (музыка, живо-

пись, поэзия);

– выполнение небольших живописных этюдов и графических

зарисовок по впечатлениям от беседы на уроке.

Урок 14. Цвет и форма

(Освоение изобразительной грамоты)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

Цель урока: развитие представлений о характере декоративной

формы, созданной по мотивам наблюдений над природой и соб-

ственных впечатлений.

17531_IZo_SavEr_M_1-4_Ver.indd 15817531_IZo_SavEr_M_1-4_Ver.indd 158 05.06.2018 15:19:3405.06.2018 15:19:34

159

Материалы и оборудование: белая бумага, гуашевые краски, кис-

ти, палитра; материалы и инструменты для аппликации; компью-

тер и проектор.

Основные понятия: художник-живописец и художник-приклад-

ник, декоративная композиция, стилизация, ритм, ритмические

узоры, орнамент.

Методический комментарий
В начале урока учитель объясняет, в чём различия между твор-

чеством художника-живописца и художника-прикладника: разное

отношение к цвету, форме, художественным образам. Учащиеся

знакомятся с разнообразием цветовой гаммы в природе и искус-

стве (цветовые и тональные отношения, контрастные и сближен-

ные цвета) и с особенностями цвета в декоративном искусстве на

примере иллюстраций на с. 48–49 учебника. На этом этапе важ-

но сформировать у детей представление о характере декоративной

формы, созданной по мотивам наблюдений и впечатлений. Учи-

тель в ходе беседы и демонстрации наглядно-информационного

материала вводит понятие «стилизация», подчёркивая, что живо-

писец обычно стремится к реалистичному изображению натуры,

а прикладника интересуют лишь её наиболее характерные, узнава-

емые черты. Учащиеся знакомятся со стилизацией и обобщением

в цветном графическом изображении (можно продемонстрировать

детям образцы японской цветной гравюры: например, несколь-

ко пейзажей Кацусики Хокусая из серии «Тридцать шесть видов

Фудзи» [1823–31] — «Большая волна в Канагаве», «Горный пере-

вал в Кюсю», «Красная Фудзи» и др.). На дом даётся практическая

работа из мультимедийного приложения (рубрика «Делаем» этого

урока); желательно также, чтобы учащиеся выполнили задание на

с. 30 рабочей тетради.

Содержание практической части урока
«Декоративная композиция». Индивидуальная работа: создание

декоративных композиций по мотивам природных растительных

форм. Выполнение упражнений на получение разнообразных цве-

товых отношений: сближенных, контрастных, тональных.

Коллективная работа: выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 49 учебника; в решении колорита

композиции можно использовать любые цветовые отношения по

выбору.

17531_IZo_SavEr_M_1-4_Ver.indd 15917531_IZo_SavEr_M_1-4_Ver.indd 159 05.06.2018 15:19:3405.06.2018 15:19:34

160

Характеристика деятельности учащихся:
– изучение особенностей стилизации и обобщения в декоратив-

ном искусстве;

– выполнение упражнений на получение разнообразных цвето-

вых отношений (сближенных, контрастных, тональных);

– создание декоративных композиций по мотивам природных

форм в небольшом размере и заданном формате;

– выбор цветовой гаммы для композиции.

Урок 15. Выразительный силуэт

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о выразительности

декоративной формы.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи

(по выбору); компьютер и проектор.

Основные понятия: силуэт.

Методический комментарий
Рассматривая с детьми иллюстрации на с. 50–51 учебника (либо

соответствующие слайды из мультимедийного приложения), учи-

тель обращает их внимание на выразительность декоративных

форм и вводит понятие силуэта как одной из форм стилизации

изображения. Также учитель подчёркивает красоту и разнообразие

линий в декоративном изображении и зависимость характера ли-

нии (плавная она или угловатая и т. п.) от используемого художест-

венного материала. В практической работе обучающиеся развива-

ют представление о равновесии композиции. На дом они получают

практическую работу из мультимедийного приложения (рубрика

«Делаем» этого урока); желательно также, чтобы учащиеся выпол-

нили задание на с. 32 рабочей тетради.

Содержание практической части урока
«Волшебный мир природы». Индивидуальная работа: выполне-

ние упражнений на освоение приёмов работы с различными гра-

фическими материалами; применение знаний о равновесии ком-

позиции.

17531_IZo_SavEr_M_1-4_Ver.indd 16017531_IZo_SavEr_M_1-4_Ver.indd 160 05.06.2018 15:19:3405.06.2018 15:19:34

161

Коллективная работа: создание декоративной композиции

в вытянутом по горизонтали формате на одну из тем: «Птицы моего

края», «Узоры лунного камня», «Подводные рифы и рыбы» (мате-

риалы по выбору).

Характеристика деятельности учащихся:
– применение приёмов стилизации и обобщения при создании

декоративной композиции в заданном формате;

– достижение выразительности силуэта, красоты и разнообра-

зия линий в декоративном изображении;

– создание линейного изображения различными графическими

материалами (пастель, карандаш, уголь, тушь и перо; акварельные

краски и кисть);

– практическое применение закона равновесия композиции;

– создание графических декоративных композиций в заданном

формате.

Урок 16. Как о многом рассказать просто

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представлений о языке символов

и знаков.

Материалы и оборудование: белая бумага, графические материа-

лы (по выбору); компьютер и проектор.

Основные понятия: символ-знак.

Методический комментарий
Учитель начинает беседу с детьми о знаках и их роли в повсе-

дневной жизни и в искусстве, задавая ученикам вопрос: «Замеча-

ете ли вы вокруг себя (дома, на улице, в школе) особые изображе-

ния, понятные каждому?» Затем он объясняет: символ-знак — это

условное изображение; декоративный элемент, несущий в себе

важную информацию. Учащиеся сравнивают язык известных им

пословиц, былин, сказок, приходя к выводу о том, что он созвучен

языку декоративно-прикладного искусства (слово и символичес-

кий смысл, форма как смысл и символ). На уроке обучающиеся

пытаются расшифровать и объяснить предложенные учителем зна-

ки и символы на с. 52 учебника. На дом даётся практическая работа

17531_IZo_SavEr_M_1-4_Ver.indd 16117531_IZo_SavEr_M_1-4_Ver.indd 161 05.06.2018 15:19:3405.06.2018 15:19:34

162

из мультимедийного приложения (рубрика «Делаем» этого урока);

желательно также, чтобы учащиеся выполнили задание на с. 34 ра-

бочей тетради.

Содержание практической части урока
«Работа со словом. Слово — знак». Создание декоративной фор-

мы для слова (например, «поэтично», «шутливо», «робко» и т. п.;

примеры слов можно найти в задании под рубрикой «Твоя творчес-

кая мастерская» на с. 53 учебника): работа линией на листе вытя-

нутого формата. Также дети должны познакомиться с визуальным

конструктором «Типограф» из этого урока в мультимедийном при-

ложении.

Характеристика деятельности учащихся:
– усвоение понятия знака и его роли в повседневной жизни

и декоративном искусстве;

– приведение примеров знаков и символов, которые можно

встретить в книгах, и объяснение их роли;

– сопоставление символического языка пословиц, былин, ска-

зок и демонстрация его родства с языком декоративно-прикладно-

го искусства;

– создание собственных оригинальных декоративных форм для

слов;

– работа в «активном» формате.

Урок 17. Города и время

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: знакомство с декоративными элементами в архитек-

туре.

Материалы и оборудование: пластилин или глина, цветные

карандаши и фломастеры; поделочные материалы (картонные

и пластиковые упаковки, цветная бумага, проволока и т. п.), клей,

ножницы; компьютер и проектор.

Основные понятия: стилизация, архитектурные формы.

Методический комментарий
Беседуя с детьми о разнообразии форм, конструкций и разме-

ров декоративных элементов в архитектуре, учитель акцентиру-

17531_IZo_SavEr_M_1-4_Ver.indd 16217531_IZo_SavEr_M_1-4_Ver.indd 162 05.06.2018 15:19:3405.06.2018 15:19:34

163

ет внимание учащихся на связи между обликом архитектурных

памятников с исторической эпохой, в которую они создавались

(на примере иллюстраций на с. 54–55 учебника). Также он рас-

крывает понятие стилизации на примере преобразования при-

родной формы в декоративную (для создания макетов игрушек

или уже знакомых детям предметов посуды, имитирующих объ-

екты живой природы, и т. п.). Ученики рассматривают декоратив-

ные элементы в украшении архитектурных объектов, представ-

ляющие собой стилизованные природные объекты (например,

можно показать детям примеры дентикул [«зубок»] и гутт [«ка-

пель»] под фризом древнегреческого храма дорического ордера

[чередования триглифов и метоп на фризе]; новые образцы уже

знакомых детям акротериев в античной архитектуре, квадрифо-

лиев и окон-роз — в готической и др.), выявляют средства вы-

разительности архитектуры: пространство, форма, симметрия,

соразмерность и ритм. На дом даётся практическая работа из

мультимедийного приложения (рубрика «Делаем» этого урока);

желательно также, чтобы учащиеся выполнили задание на с. 36

рабочей тетради.

Содержание практической части урока
«Фантастический сюжет». Индивидуальная работа: выполне-

ние упражнений на преобразование природной либо предмет-

ной формы в декоративную (лепка из пластилина или глины).

Создание эскизов и макетов различных архитектурных пост-

роек, напоминающих по форме предметы, животных, расте-

ния и т. п.

Коллективная работа: лепка из глины (с использованием поде-

лочных материалов — упаковочных и т. п.) — создание композиции

на тему «Фантастический город» («Лунный город»).

Характеристика деятельности учащихся:
– преобразование реалистичной формы в декоративную;

– создание эскиза и макета будущей архитектурной постройки;

– выделение характерных особенностей формы;

– коллективное создание объёмно-пространственных ком-

позиций;

– формирование представления о стилизации в изобразитель-

ном искусстве;

– применение приёма стилизации в собственном творчестве.

17531_IZo_SavEr_M_1-4_Ver.indd 16317531_IZo_SavEr_M_1-4_Ver.indd 163 05.06.2018 15:19:3405.06.2018 15:19:34

164

Урок 18. Композиция в скульптуре

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с круглой скульптурой, развитие способ-

ности улавливать пропорции и передавать в лепке динамику.

Материалы и оборудование: пластилин или глина, проволока для

каркаса; компьютер и проектор.

Основные понятия: круглая скульптура, художественный образ,

пропорции фигуры человека, динамика и статика.

Методический комментарий
На уроке учитель говорит о композиционных задачах худож-

ника-графика, художника-живописца и художника-скульптора,

а также о том, что круглая скульптура рассчитана на восприятие

в разных ракурсах. Далее речь идёт о сходстве объёмно-простран-

ственных композиций с композициями на плоскости и о специ-

фике круглой скульптуры: её можно обойти и рассмотреть со всех

сторон. Опираясь на иллюстрации на с. 56–57 учебника, дети под

руководством учителя изучают пропорции фигуры человека, осо-

бенности изменения положения туловища, рук и ног человека

в движении. Учитель демонстрирует слайд-шоу с изображением

скульптурных групп, где хорошо видно положение фигур в одной

композиции относительно друг друга (это может быть монумент

«Граждане Кале» [1884–1888] работы О. Родена в г. Кале; скульптур-

ные группы «Солдаты», «Лётчик и моряки», «Ополченцы», являю-

щиеся частями Монумента героическим защитникам Ленинграда

в годы Великой Отечественной войны [1975] работы М. К. Анику-

шина и Ю. С. Тюкалова на Площади Победы в Санкт-Петербурге;

скульптурная группа «Семья» [2010] в Кирове, выполненная в тра-

диционном стиле дымковской игрушки, и др.), и говорит о значе-

нии просветов между фигурами. На дом даётся практическая работа

из мультимедийного приложения (рубрика «Делаем» этого урока).

Содержание практической части урока
«Двухфигурная скульптурная композиция». В малых группах

(в парах) дети выполняют задание под рубрикой «Твоя творческая

мастерская» на с. 57 учебника.

17531_IZo_SavEr_M_1-4_Ver.indd 16417531_IZo_SavEr_M_1-4_Ver.indd 164 05.06.2018 15:19:3405.06.2018 15:19:34

165

Характеристика деятельности учащихся:
– применение в работе простого каркаса из проволоки;

– создание объёмно-пространственной композиции;

– передача пластики фигур и динамики движения;

– усвоение значения просветов между фигурами в скульптурной

композиции;

– решение композиционных задач, характерных для круглой

скульптуры;

– работа с глиной и пластилином.

Урок 19. Рельеф можно прочитать

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: развитие умения формулировать своё мнение о со-

здаваемой коллективной композиции.

Материалы и оборудование: цветной пластилин, природные по-

делочные материалы (шишки, орехи, жёлуди, ветки и т. п.); ком-

пьютер и проектор.

Основные понятия: скульптура, рельеф.

Методический комментарий
На уроке учащиеся закрепляют знания о рельефе. Учитель за-

даёт вопросы: «Где можно увидеть рельеф? Какова его роль в изоб-

разительном искусстве?» Говоря о связи выпуклого изображения

с плоскостью, учитель подчёркивает важность применения «актив-

ного» формата — круглого, овального, вытянутого и т. п. Помимо

иллюстраций на с. 58–59 учебника, можно продемонстрировать

ученикам изображения таких деталей монументального декора,

как атланты (например, на фасаде здания Московского драмати-

ческого театра им. М. Н. Ермоловой, перестроенного в 1880-е гг. ар-

хитектором С. Ф. Воскресенским), маскароны, букрании, картуши;

уместно также вспомнить с детьми о рельефных композициях на

метопах древнегреческих храмов дорического ордера. В практичес-

кой части урока учащиеся развивают свои навыки работы с при-

родным материалом при создании декоративной композиции,

а также работы в малых группах (в конце урока дети рассказыва-

ют о своём отношении к ней). На дом они получают практическую

17531_IZo_SavEr_M_1-4_Ver.indd 16517531_IZo_SavEr_M_1-4_Ver.indd 165 05.06.2018 15:19:3405.06.2018 15:19:34

166

работу из мультимедийного приложения (рубрика «Делаем» этого

урока); желательно также, чтобы учащиеся выполнили задание на

с. 40 рабочей тетради.

Содержание практической части урока
«Народная сказка в рельефе». Учитель предлагает детям работу

в малых группах: вылепить из цветного пластилина с использо-

ванием природных поделочных материалов рельефы — сцены из

народной сказки (например, «Кот, дрозд, петух и лиса»). В конце

урока все работы можно соединить во фриз для украшения класса.

Характеристика деятельности учащихся:
– подготовка эскиза будущего рельефа;

– применение в работе природных материалов;

– выявление разницы между рельефом и круглой скульптурой;

– работа в малых группах при создании единой композиции;

– формулировка своего мнения о создаваемой коллективной

композиции;

– передача замысла в творческой работе.

Урок 20. Парадный интерьер

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: развитие представлений об архитектуре разного ха-

рактера и об архитектуре как о синтезе живописи, графики, скуль-

птуры, декоративно-прикладного искусства, дизайна.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые либо акварельные краски, кисти, палитра; компьютер и про-

ектор.

Основные понятия: интерьер, художник-дизайнер, художник-де-

коратор, гротеск.

Методический комментарий
В начале урока учитель спрашивает детей о том, где можно

встретить одновременно все виды пластических искусств в един-

стве, наводя учеников на мысль о том, что подобный синтез мы

видим в архитектуре и в оформлении интерьера, и рассматрива-

ет с ними иллюстрации на с. 60–61 учебника; уместно вспомнить

17531_IZo_SavEr_M_1-4_Ver.indd 16617531_IZo_SavEr_M_1-4_Ver.indd 166 05.06.2018 15:19:3405.06.2018 15:19:34

167

с учениками, например, интерьеры залов Эрмитажа (можно пока-

зать их в виде подборки слайдов). По просьбе учителя учащиеся

сами дают определение термину «интерьер», а затем узнают от него

о связи художественного интерьера с назначением комнаты: так,

в парадном интерьере дворца, музея, театра, отеля или ресторана

класса люкс и т. п., отличающихся роскошью и торжественностью,

объединение различных видов искусства реализуется особенно эф-

фектно. Наконец, учитель рассказывает о том, кто создаёт интерье-

ры, — о художнике-декораторе, или дизайнере интерьера, и вводит

понятие гротеска как элемента монументального декора (в качест-

ве наглядного примера уместно показать изображения гротесков,

украшающих Лоджии Рафаэля в Эрмитаже). На дом целесообразно

дать практическую работу из мультимедийного приложения (руб-

рика «Делаем» этого урока).

Содержание практической части урока
«Картина для интерьера». Выполнение заданий на с. 61 учебника

(рубрика «Исследуем и сочиняем») и на с. 42 рабочей тетради.

Характеристика деятельности учащихся:
– развитие представления о работе художника-дизайнера;

– осознание значения декоративно-прикладного искусства для

работы художника-декоратора;

– формирование представления об особенностях художествен-

ного решения интерьера;

– уяснение связи условного языка декоративного искусства

с его ролью в интерьере;

– создание эскизов интерьеров различного назначения.

Урок 21. Книга и её оформление

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о взаимосвязи между

содержанием литературного произведения и иллюстрацией к нему,

о структуре оформления книги.

Материалы и оборудование: цветные карандаши и фломастеры,

восковые мелки, акварельные краски, кисти, палитра; белая, цвет-

ная или тонированная бумага; компьютер и проектор.

17531_IZo_SavEr_M_1-4_Ver.indd 16717531_IZo_SavEr_M_1-4_Ver.indd 167 05.06.2018 15:19:3405.06.2018 15:19:34

168

Основные понятия: художник-иллюстратор, обложка, иллюстра-

ция, шрифт, буквица, инициал.

Методический комментарий
Урок посвящён книге как произведению искусства, в котором

иллюстрации связаны с содержанием литературного произведе-

ния. Учитель задаёт вопросы: «Кто создаёт и оформляет книгу?

Какова структура книги?», — рассматривает с детьми иллюстра-

ции на с. 62–63 учебника и рассказывает об элементах книжного

оформления: обложке, иллюстрациях, шрифте, буквицах. Уча-

щиеся рассматривают иллюстрации к сказкам (Х.К. Андерсена,

А. С. Пушкина и др.), выполненные разными художниками-ил-

люстраторами (можно предложить им принести на урок свою лю-

бимую книгу сказок с иллюстрациями). Учитель обращает внима-

ние детей на то, как художник организует страницу книги и как

относится к деталям, а также подчёркивает, что главный декора-

тивный элемент книги — буквица, или инициал (с этим элементом

книжного оформления дети впервые познакомились в 1 классе).

Под руководством учителя дети анализируют особенности органи-

зации книжного листа, способы выделения сюжетно-композици-

онного центра иллюстрации, используемые художником вырази-

тельные средства и причину их выбора. На дом ученики получают

практическую работу из мультимедийного приложения (рубрика

«Делаем» этого урока).

Содержание практической части урока
«Буквица». Выполнение заданий на с. 65 учебника (рубрика

«Твоя творческая мастерская») и на с. 44 рабочей тетради. Мож-

но также выполнить графическими материалами буквицу к сказке

Х.К. Андерсена «Оле-Лукойе».

Характеристика деятельности учащихся:
– формирование представлений о таких элементах оформления

книги, как буквица и иллюстрации;

– поиск и выделение ярких эпизодов для создания иллюс т-

рации;

– организация книжного листа;

– выделение главного в иллюстрации путём использования тех

или иных выразительных средств;

– создание буквиц.

17531_IZo_SavEr_M_1-4_Ver.indd 16817531_IZo_SavEr_M_1-4_Ver.indd 168 05.06.2018 15:19:3405.06.2018 15:19:34

169

Урок 22. Искусство шрифта

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представления о разнообразии

шрифтов и особенностях их применения в оформлении книг, жур-

налов, газет.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации; компьютер и проектор.

Основные понятия: художник-график, шрифт, письменность,

текст, плакат.

Методический комментарий
Урок начинается с беседы о том, что письменность — одно из

величайших достижений человечества, в мире существует огром-

ное разнообразие шрифтов и искусство их создания продолжает

развиваться. Учитель спрашивает: «Почему художник-иллюстра-

тор использует в оформлении книги разные шрифты?» — и гово-

рит о том, что расположение шрифта на странице книги зависит от

содержания произведения. Учащиеся рассматривают разнообраз-

ные шрифты на с. 66 учебника. Учитель предлагает поразмышлять

о том, как шрифт помогает понять смысл текста (например, над-

писи на плакате). Необходимо подчеркнуть, что подобрать гармо-

ничное сочетание шрифтов очень сложно, поэтому труд художни-

ка-шрифтовика высоко ценится. На дом дать практическую работу

из мультимедийного приложения (рубрика «Делаем» этого урока);

желательно также, чтобы учащиеся выполнили задание на с. 46 ра-

бочей тетради.

Содержание практической части урока
«Шрифт на плакате». Создание в технике аппликации плаката,

афиши или открытки на тему «Приглашаем в фантастическое пу-

тешествие»; как изображение, так и текст необходимо придумать

самостоятельно.

Характеристика деятельности учащихся:
– формирование представления о разнообразии шрифтов и об

особенностях их применения в оформлении книг, журналов, газет;

– размышление и рассуждение о взаимосвязи содержания слов

с начертанием шрифта;

17531_IZo_SavEr_M_1-4_Ver.indd 16917531_IZo_SavEr_M_1-4_Ver.indd 169 05.06.2018 15:19:3405.06.2018 15:19:34

170

– описание особенностей изображения буквицы в конкретной

книге;

– самостоятельное создание плаката, афиши или открытки.

Урок 23. Наши космические приключения

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: знакомство с художниками — иллюстраторами книг

о путешествиях; уяснение функциональности, практического зна-

чения книжных иллюстраций.

Материалы и оборудование: белая бумага, графические матери-

алы либо материалы и инструменты для живописи (по выбору);

компьютер и проектор.

Основные понятия: художник-иллюстратор.

Методический комментарий
На уроке продолжается обсуждение тем иллюстрации и искус-

ства оформления книги. Учитель рассказывает детям о художни-

ках — иллюстраторах книг о путешествиях. Необходимо перечис-

лить основные этапы работы над книгой (см. рубрику «Секреты

мастерства» на с. 68 учебника), отметить важность выбора формата

книги (в зависимости от её объёма) и единого решения её оформ-

ления. Учитель подчёркивает также, что при выборе стиля иллюс-

траций нужно учитывать характер содержания текста, и говорит

о своеобразии языка иллюстраций. На дом дети получают прак-

тическую работу из мультимедийного приложения (рубрика «Де-

лаем» этого урока); желательно также, чтобы учащиеся выполнили

задание на с. 48 рабочей тетради.

Содержание практической части урока
«Создаём свою книгу о путешествиях». Выполнение задания под

рубрикой «Твоя творческая мастерская» на с. 69 учебника (индиви-

дуальная и коллективная работа).

Характеристика деятельности учащихся:
– уяснение значения символа в прикладном искусстве и функ-

циональности, практического значения книжных иллюстраций;

– создание композиций в цвете в качестве иллюстраций к кни-

ге, отображающих настроение текста;

17531_IZo_SavEr_M_1-4_Ver.indd 17017531_IZo_SavEr_M_1-4_Ver.indd 170 05.06.2018 15:19:3405.06.2018 15:19:34

171

– передача пространства и предметной среды в иллюстрации;

– анализ и сопоставление иллюстраций разных художников;

– коллективная работа по созданию книги.

Урок 24. Библиотека как центр культуры

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: экскурсия.

Цель урока: формирование представлений о роли библиотеки

в науке, искусстве, жизни человека.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; компьютер и проектор.

Основные понятия: Российская государственная библиотека,

Александрийская библиотека, читальный зал.

Методический комментарий
В начале урока учитель предлагает совершить виртуальную

экскурсию в библиотеку (возможна также реальная экскурсия

в школьную библиотеку); рассказывает о назначении библиотек

и их роли в науке, искусстве, жизни человека; обсуждает с детьми

вопрос о том, какие существуют библиотеки (детские, для семей-

ного чтения, научные, школьные, электронные — в сети Интернет

и т. п.) и как они устроены (читальный зал, где работают читатели

и надо соблюдать тишину; абонемент, где можно получить книгу

на дом на определённый срок; библиотечный каталог, по которому

ищут нужную книгу). Учитель рассказывает об истории библио-

тек, о знаменитых библиотеках мира (прежде всего об Александ-

рийской библиотеке), о Российской государственной библиотеке

в Москве. Учащиеся знакомятся с крупнейшими библиотеками

мира по их сайтам в сети Интернет, учатся работать с Мировой

цифровой библиотекой.

Содержание практической части урока
«Экскурсия в библиотеку». Выполнение заданий на с. 71 учебни-

ка (рубрика «Твоя творческая мастерская») и на с. 50 рабочей тет-

ради, а также практической работы под рубрикой «Делаем» этого

урока в мультимедийном приложении.

Характеристика деятельности учащихся:
– понимание роли библиотеки в жизни человека, науке, искусстве;

17531_IZo_SavEr_M_1-4_Ver.indd 17117531_IZo_SavEr_M_1-4_Ver.indd 171 05.06.2018 15:19:3405.06.2018 15:19:34

172

– изучение разных видов библиотек их особенностей;

– работа с поисковыми системами в сети Интернет (поиск круп-

нейших библиотек);

– работа с Мировой цифровой библиотекой.

Урок 25. Портретный жанр

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: развитие способности наблюдать и улавливать ха-

рактерные черты в позах и движении человека.

Материалы, инструменты и оборудование: белая бумага, цветные

карандаши и фломастеры, восковые мелки; гуашевые или аква-

рельные краски, кисти, палитра; компьютер, колонки и проектор.

Основные понятия: портрет, поясной портрет, погрудный порт-

рет, групповой портрет.

Методический комментарий
Учитель отмечает, что одна из главных тем искусства — это изоб-

ражение человека, и показывает детям образцы портрета в разных

видах искусства: музыке, литературе, живописи и скульптуре.

Звучит музыка, учитель читает стихи, на экране демонстрируют-

ся художественные портреты (в качестве таких аудиовизуальных

блоков можно использовать: «Портрет А. П. Струйской» работы

Ф. С. Рокотова, посвящённое этому полотну стихотворение «Пор-

трет» Н. А. Заболоцкого и фрагмент любого музыкального сочи-

нения современника живописца — композитора Е. И. Фомина;

портрет А. С. Пушкина работы О. А. Кипренского, стихотворение

А. Т. Твардовского «К портрету Пушкина» и романс М. И. Глинки

на стихи А. С. Пушкина «Где наша роза» и др.). Необходимо под-

черкнуть, что в любом виде искусства портрет призван раскрыть

духовный мир человека, его внутреннюю, а не только внешнюю

красоту. Но в портрете может звучать и осуждение модели, не-

приязнь к ней; средствами изобразительного искусства можно

выразить и гнев, и презрение, и критику в адрес жадного, злого

или ограниченного человека. Учащиеся наблюдают, анализируют

и улавливают характерное в образе человека на примере иллюс-

17531_IZo_SavEr_M_1-4_Ver.indd 17217531_IZo_SavEr_M_1-4_Ver.indd 172 05.06.2018 15:19:3405.06.2018 15:19:34

173

траций на с. 72–75 учебника. Под руководством учителя они де-

лают зарисовки с натуры и по наблюдению, отрабатывая навыки

передачи характера и настроения человека. На дом дети получа-

ют задание из мультимедийного приложения (рубрика «Делаем»

этого урока); желательно также, чтобы они выполнили задание на

с. 52 рабочей тетради.

Содержание практической части урока
«Портрет и характер человека». Учитель предлагает детям выпол-

нить мягкими графическими материалами наброски человеческой

фигуры в движении (с натуры и по наблюдению) и головы челове-

ка, а также написать красками поясной портрет, в котором будут

переданы характер и интересы модели.

Характеристика деятельности учащихся:
– выделение характерных черт в облике человека и их передача

в портрете (в движении и в статичном положении);

– выполнение набросков и зарисовок движущейся человечес-

кой фигуры (с натуры и по наблюдению);

– работа с мягкими графическими материалами;

– создание живописного портрета.

Урок 26. В поисках композиции

(Освоение изобразительной грамоты)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: развитие представления о построении композиции.

Материалы, инструменты и оборудование: белая бумага, аква-

рельные краски, тонкая кисть, палитра, тонированная бумага;

компьютер и проектор.

Основные понятия: формат, набросок, зарисовка, ракурс, этюд,

эскиз.

Методический комментарий
На этом уроке речь идёт о композиции. Учитель демонстрирует

станковые произведения и наброски известных художников (по-

мимо иллюстраций на с. 76–77, можно показать картины «Бурла-

ки на Волге» [1870–1873] И. Е. Репина, «Взятие снежного городка»

[1891] В. И. Сурикова и наброски, эскизы, этюды к ним), акцен-

тируя внимание детей на серьёзной подготовительной работе, ко-

17531_IZo_SavEr_M_1-4_Ver.indd 17317531_IZo_SavEr_M_1-4_Ver.indd 173 05.06.2018 15:19:3505.06.2018 15:19:35

174

торой требует создание картины, а также на том, как происходит

поиск композиции, организация изобразительной плоскости. Уча-

щиеся выполняют рисунки с натуры графическими материалами,

изображая человека. На дом они получают практическую работу

из мультимедийного приложения (рубрика «Делаем» этого урока);

желательно также, чтобы учащиеся выполнили задание на с. 54 ра-

бочей тетради.

Содержание практической части урока
«Формат пространства листа». Индивидуальная работа: каждому

из детей предлагается написать с натуры одного из одноклассников

в предметной среде, работая тонкой кистью и акварельными крас-

ками и соблюдая законы построения композиции.

Коллективная работа: создание композиции из готовых инди-

видуальных работ на большом листе тонированной бумаги.

Характеристика деятельности учащихся:
– работа в разных форматах (вытянутом, вертикальном, гори-

зонтальном, квадратном и др.);

– формирование представления о грамотном с точки зрения

композиции расположении предметов в картине;

– рисование с натуры графическими материалами, построение

изображений;

– освоение изобразительной плоскости в зависимости от содер-

жания композиции;

– рисование человеческой фигуры с натуры тонкой кистью;

– коллективная работа на большом листе.

Урок 27. Хоровод искусств в театре

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: развитие представления о синтезе разных видов ис-

кусств в театре.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы либо материалы и инструменты для живописи

(по выбору); материалы и инструменты для коллажа; компьютер

и проектор.

17531_IZo_SavEr_M_1-4_Ver.indd 17417531_IZo_SavEr_M_1-4_Ver.indd 174 05.06.2018 15:19:3505.06.2018 15:19:35

175

Основные понятия: художник-декоратор, коллаж.

Методический комментарий
На уроке обсуждается вопрос о взаимодействии и синтезе раз-

ных видов искусств. Учитель спрашивает: «Кто был в театре? Какие

спектакли вы смотрели? Обратили ли внимание на то, где работал

художник?» — и говорит о том, что именно в театре осуществляет-

ся соединение всех видов искусства в общем произведении — те-

атральной постановке. Затем он напоминает учащимся о том, что

объединяет все виды искусства, — о таких выразительных сред-

ствах, как форма, цвет, ритм, композиция, пространство, динами-

ка, статика (уже знакомых детям), и демонстрирует, помимо иллюс-

траций на с. 78–79 учебника, и другие изображения театральных

костюмов и декораций, выполненных знаменитыми художника-

ми (Л. Бакстом, А. Н. Бенуа, Б. М. Кустодиевым, А. Я. Головиным,

К. С. Малевичем, А. А. Экстер и др.). Учитель обращает внимание

ребят на разницу в работе для театра разных мастеров искусства:

архитектора, дизайнера, художника-декоратора; музыканта, певца,

актёра, дирижёра, режиссёра. На дом он даёт детям практическую

работу из мультимедийного приложения (рубрика «Делаем» этого

урока); желательно также, чтобы учащиеся выполнили задание на

с. 56 рабочей тетради.

Содержание практической части урока
«Эскизы костюмов к спектаклю». Ученики выполняют задание

под рубрикой «Твоя творческая мастерская» на с. 79 учебника;

эскиз костюма может быть выполнен не только в технике колла-

жа, но и графическими либо живописными материалами (по вы-

бору).

Характеристика деятельности учащихся:
– участие в беседе на языке искусства и размышление на темы,

связанные с выразительными средствами изобразительного искус-

ства (форма, цвет, линия, композиция, ритм, динамика, мелодика);

– анализ художественной формы произведений разных видов

искусства;

– сопоставление разных видов искусства, представленных

в театре;

– уяснение того, что именно объединяет все искусства в работе

над театральным спектаклем;

– выполнение зарисовок, этюдов по мотивам спектакля.

17531_IZo_SavEr_M_1-4_Ver.indd 17517531_IZo_SavEr_M_1-4_Ver.indd 175 05.06.2018 15:19:3505.06.2018 15:19:35

176

Урок 28. В залах музея

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: экскурсия.

Цель урока: знакомство с крупнейшими художественными музе-

ями мира, их сопоставление.

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; компьютер и проектор.

Основные понятия: художественный музей, экспозиция, экспо-

наты, каталог.

Методический комментарий
В начале урока учитель предлагает учащимся совершить вирту-

альное путешествие по музеям мира (если класс недавно побывал

на экскурсии в музее, можно посвятить беседу ему). В ходе про-

смотра слайд-шоу, видеоматериалов или иллюстраций на с. 80–81

учебника дети знакомятся с крупнейшими мировыми музеями:

Галереей Уффици во Флоренции, Британским музеем в Лондоне,

Оружейной палатой Московского Кремля и др. Если кто-то из де-

тей был в каких-либо из этих музеев, можно попросить его расска-

зать о своих впечатлениях. Затем учитель организует общую беседу

по материалам проведённых экскурсий (виртуальной и реальных),

задавая детям вопросы: «Как распределена экспозиция по залам,

почему? Какие экспонаты особенно запомнились?» При подготов-

ке и проведении урока используется наглядно-информационный

материал из мультимедийного приложения, а также задание на

с. 58 рабочей тетради.

Содержание практической части урока
«Экскурсия в музей». Детям предлагается создать живопис-

ные и графические этюды по впечатлениям от посещения музея

(в том числе от виртуальной экскурсии), а также эскиз нового му-

зея для своего города (изобразить как внешний вид здания, так

и интерьер).

Характеристика деятельности учащихся:
– участие в обсуждении впечатлений от экскурсий;

– изучение архитектурных памятников своего города, региона;

– выполнение зарисовок архитектурных сооружений с натуры;

17531_IZo_SavEr_M_1-4_Ver.indd 17617531_IZo_SavEr_M_1-4_Ver.indd 176 05.06.2018 15:19:3505.06.2018 15:19:35

177

– выполнение графических и живописных этюдов по впечатле-

ниям от посещения музея;

– сопоставление разных музеев между собой.

Урок 29. Шрифты — прошлое и настоящее

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о возможностях раз-

личных компьютерных программ.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: компьютерная графика, шрифт, текст.

Методический комментарий
Урок посвящён истории развития шрифта. Работа ведётся с тек-

стом и иллюстрациями на с. 82– 86 учебника. Учащиеся осваивают

особенности работы в технике коллажа и создают шрифтовые ком-

позиции. На компьютере дети работают с разнообразными шриф-

тами, символами, меняют их размеры и стили написания в разде-

лах «Абзац» и «Шрифт» на панели инструментов.

Содержание практической части урока
«Ваза». Выполнение задания на с. 87 учебника.

Характеристика деятельности учащихся:
– выполнение работы в программе ASCII, интерпретирующей

изображение в символьную композицию;

– использование разных компьютерных программ при выпол-

нении одной работы.

Урок 30. Ещё раз о силуэте

(Компьютерный проект)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование представлений о роли компьютера

в творчестве современного художника.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: компьютерная графика, программа Paint.

17531_IZo_SavEr_M_1-4_Ver.indd 17717531_IZo_SavEr_M_1-4_Ver.indd 177 05.06.2018 15:19:3505.06.2018 15:19:35

178

Методический комментарий
Урок посвящён техникам создания силуэтных изображений.

Работа ведётся с текстом и иллюстрациями на с. 88–89 учебни-

ка; помимо них, можно показать силуэты работы В. В. Гельмерсе-

на (какую-либо из иллюстраций к «Евгению Онегину» [1900-е гг.]

А. С. Пушкина — например, сцену, где поэт читает стихи своей

няне) и Е. М. Бём (любые работы из альбома «Силуэты из жизни

детей», 1877), «Автопортрет с женой и детьми» (1919) Г. И. Нарбу-

та. Подчёркивается роль точной выразительной линии в создании

силуэта. В практической части урока дети работают в программе

Paint, рисуют с помощью букв и цифр. Учитель знакомит их с со-

четаниями клавиш («горячими клавишами») общего назначения

и комбинацией клавиш, нажатие которой эквивалентно выбору

действия «Отмена».

Содержание практической части урока
«Силуэт сказочной рыбы». Выполнение задания на с. 90–91 учеб-

ника.

Характеристика деятельности учащихся:
– работа в программе Paint;

– использование сочетаний клавиш («горячих клавиш»);

– создание коллажных композиций из готовых элементов.

Урок 31. Новое искусство

(Компьютерный проект)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: знакомство с новыми цифровыми видами искусства.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: цифровые виды искусства (фрактальное ис-

кусство, пиксельная графика, ASCII-графика).

Методический комментарий
Продолжение работы в программе Paint: учитель знакомит детей

с новыми видами компьютерной графики (фрактальное искусст-

во, пиксельная графика, ASCII-графика). Работа ведётся с текстом

и иллюстрациями на с. 92–93 учебника. В практической части уро-

ка учащиеся знакомятся с сочетаниями клавиш, нажатие которых

эквивалентно выбору действий «Копировать» и «Вставить».

17531_IZo_SavEr_M_1-4_Ver.indd 17817531_IZo_SavEr_M_1-4_Ver.indd 178 05.06.2018 15:19:3505.06.2018 15:19:35

179

Содержание практической части урока
«Цифровое море». Продолжение работы, начатой на предыду-

щем уроке. Из цифр и знаков препинания детям необходимо со-

здать в текстовой рамке «цифровое море» и вставить в него силуэт

рыбы, выполненный на предыдущем уроке (следовать алгоритму

на с. 94–95 учебника). Кроме того, ученики создают графические

коллажные композиции из готовых элементов, работая над выра-

зительностью силуэта каждой из них.

Характеристика деятельности учащихся:
– использование в работе разнообразия компьютерных шриф-

тов и символов, их размеров и стилей написания.

Урок 32. Игры с буквами

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с фигурными (графическими) стихами

и текстами.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: каллиграмма.

Методический комментарий
В начале урока обучающиеся знакомятся с понятием «калли-

грамма» (фигурные, или графические, стихи). Работа ведётся

с текстом и иллюстрациями на с. 96–97 учебника. Учитель демонс-

трирует произведения других поэтов и художников, работавших

со шрифтовыми композициями («Треугольник» В. Я. Брюсова,

«Железобетонная поэма» В. В. Каменского, «Аксиома самоиска»

А. А. Вознесенского и др.). В практической части урока обучающи-

еся продолжают работать в программе Paint.

Содержание практической части урока
«Портрет сказочного героя». Создание визуального образа ска-

зочного героя с помощью готовых геометрических форм, знаков

препинания, цифр, букв, надписей. Работа над выразительностью

его силуэта в конструкторе «Типограф» из мультимедийного при-

ложения.

17531_IZo_SavEr_M_1-4_Ver.indd 17917531_IZo_SavEr_M_1-4_Ver.indd 179 05.06.2018 15:19:3505.06.2018 15:19:35

180

Характеристика деятельности учащихся:
– использование в работе разнообразных шрифтов и символов

программы Windows, их размеров и стилей начертания;

– создание коллажных композиций из готовых элементов;

– работа в программе «Проводник Windows».

Урок 33. Монограммы

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с понятием «монограмма».

Материалы и оборудование: персональные компьютеры или но-

утбуки, принтер, самоклеящаяся плёнка.

Основные понятия: монограмма.

Методический комментарий
Урок посвящён знакомству с понятием «монограмма» — лич-

ным знаком, составленным из первых букв имени и фамилии

и использовавшимся в старину для обозначения принадлежнос-

ти вещи определённому владельцу. Учитель рассказывает, что со-

хранились монограммы представителей царских и королевских

фамилий, дворянских родов; многие художники подписывали

монограммами свои произведения. На с. 100–101 учебника дети

знакомятся с монограммами А. Дюрера и других известных худож-

ников, печатями-монограммами знатных особ. В практической

части урока учащиеся выполняют творческое задание и осваивают

способы удаления выделенного элемента с помощью комбинаций

«горячих клавиш».

Содержание практической части урока
«Моя монограмма». Создание в программе Paint собственной

монограммы с использованием инструментов «Кисть», «Каран-

даш», «Заливка» и готовых форм; в работе необходимо задейст-

вовать сочетания «горячих клавиш» для действий «Копировать»,

«Вставить», «Удалить».

Характеристика деятельности учащихся:
– использование в работе разнообразных шрифтов и символов

программы Windows, их размеров и стилей начертания;

17531_IZo_SavEr_M_1-4_Ver.indd 18017531_IZo_SavEr_M_1-4_Ver.indd 180 05.06.2018 15:19:3505.06.2018 15:19:35

181

– создание коллажных композиций из готовых элементов;

– работа в программе «Проводник Windows».

Урок 34. Экслибрисы

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с понятием «экслибрис».

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: экслибрис.

Методический комментарий
В начале урока учитель вводит понятия «экслибрис» и «ху-

дожественный экслибрис», рассказывает об истории этого ху-

дожественного явления. Можно спросить, у кого из детей есть

большая домашняя библиотека и используется ли в книгах этой

библиотеки экслибрис. На с. 104–105 учебника учащиеся рас-

сматривают экслибрисы, выполненные известными художника-

ми (помимо них, можно показать также выполненные в технике

силуэта экслибрисы уже известного детям автора В. В. Гельмерсе-

на), и в практической части урока создают собственные экслиб-

рисы в программе Paint, которые могут использовать для своих

личных книг.

Содержание практической части урока
«Мой экслибрис». Индивидуальная работа: создание собствен-

ного экслибриса в программе Paint с использованием готовых гео-

метрических форм, знаков препинания, букв, цифр, надписей.

Готовые работы учителю необходимо распечатать в уменьшенном

формате на бумаге или самоклеящейся плёнке.

Коллективная работа: создание из распечатанных работ единого

альбома.

Характеристика деятельности учащихся:
– использование в работе разнообразных шрифтов и символов

программы Windows, их размеров и стилей начертания;

– создание коллажных композиций из готовых элементов;

– работа в программе «Проводник Windows».

17531_IZo_SavEr_M_1-4_Ver.indd 18117531_IZo_SavEr_M_1-4_Ver.indd 181 05.06.2018 15:19:3505.06.2018 15:19:35

182

4 КЛАСС (34 ЧАСА)

Образ мира в культуре и искусстве народа

Урок 1. Человек и природа

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование художественного восприятия ок-

ружающей природы, развитие представлений о культуре народов

России и других стран.

Материалы, инструменты и оборудование: белая бумага, цветные

карандаши или фломастеры, материалы и инструменты для аппли-

кации; компьютер и проектор.

Основные понятия: пейзаж, природные постройки.

Методический комментарий
Первый урок года — вводный, на нём речь идёт о природном

ландшафте и архитектуре. Учитель демонстрирует произведения

живописцев на с. 6–8 учебника, говорит о разнообразии приро-

ды и зависимости архитектуры от особенностей ландшафта. Осо-

бое внимание учащихся он привлекает к природным постройкам

(птичьим гнёздам, норам различных грызунов, медвежьим бер-

логам, хаткам бобров и т. п.) и «домикам» животных и моллюс-

ков (раковинам улиток, панцирям черепах и т. п.) как источни-

кам идей для художника; фотографии этих объектов легко найти

в сети Интернет, а примером того, как эти природные формы

вдохновляют архитектора, могут служить любые постройки

А.П.Г. Гауди и их детали. Дети рассматривают постройки и пей-

зажи, дают им описание, осваивают язык искусства (оперируют

понятиями «ритм», «настроение», «движение», «композиция»,

«пространство»). При подготовке и проведении урока использу-

ется наглядно-информационный материал из мультимедийного

приложения.

Содержание практической части урока
«Эскиз дома в природной среде». Выполнение заданий под руб-

рикой «Исследуем и сочиняем» на с. 9 учебника и на с. 4 рабочей

тетради.

17531_IZo_SavEr_M_1-4_Ver.indd 18217531_IZo_SavEr_M_1-4_Ver.indd 182 05.06.2018 15:19:3505.06.2018 15:19:35

183

Характеристика деятельности учащихся:
– применение знаний изобразительной грамоты в создании

композиций, не содержащих реалистических изображений (деко-

ративно-прикладное искусство, дизайн);

– перенос художественного образа одного искусства в другое;

– осознание влияния природного окружения на художника

и того, в чём это влияние выражается (сюжет, колорит, линия, ор-

намент, элементы украшения и символика);

– объяснение выбора автором тех или иных художественно-вы-

разительных средств.

Урок 2. Природа в народном эпосе

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: развитие фантазии и воображения.

Материалы, инструменты и оборудование: белая и цветная бума-

га, акварельные краски, кисти, палитра, чёрный фломастер; ком-

пьютер и проектор.

Основные понятия: лубок.

Методический комментарий
В начале урока учитель говорит о том, что особенности при-

родного окружения и национальные культурные традиции нахо-

дят отражение в народном творчестве. Внимание учащихся ак-

центируется на эстетической и нравственной основе народного

искусства, отображённой в легендах, сказаниях, былинах, песнях,

сказках: на любви к добру, красоте, родной природе, восхище-

нии героическими подвигами и т. п. Также учитель подчёркивает

особенности отображения народного эпоса и мифологических

сюжетов в работах профессиональных художников, представ-

ляющих разные виды изобразительного искусства (живопись,

графику, скульптуру, декоративно-прикладное искусство). Дети

обсуждают сказочные сюжеты в творчестве уже знакомых им ху-

дожников и других авторов (можно показать им иллюстрации

Г. Доре к «Сказкам Матушки Гусыни»; Г. И. Нарбута — к сказкам

Х.К. Андерсена; М. П. Митурича — к сказкам К. И. Чуковского

17531_IZo_SavEr_M_1-4_Ver.indd 18317531_IZo_SavEr_M_1-4_Ver.indd 183 05.06.2018 15:19:3505.06.2018 15:19:35

184

и С. Я. Маршака и др.). Далее речь идёт о символическом языке

народного искусства и о роли, которую в нём играют солярные

(символизирующие солнце) знаки. Учитель предлагает ребятам

назвать знакомые им русские сказочные и мифологические сю-

жеты и демонстрирует образцы народных лубочных картинок на

с. 11 учебника, вводя понятие «лубок». При подготовке и прове-

дении урока используется наглядно-информационный материал

из мультимедийного приложения, а также задание на с. 18 рабо-

чей тетради.

Содержание практической части урока
«Наши исследовательские проекты». Выполнение заданий под

рубрикой «Исследуем и сочиняем» на с. 11 учебника и на с. 6 рабо-

чей тетради.

Характеристика деятельности учащихся:
– выделение мифологических сюжетов в народном изобрази-

тельном искусстве и устном народном творчестве;

– участие в беседах на темы, связанные с мифологическими сю-

жетами в творчестве художников;

– уяснение значения солярных (символизирующих солнце) зна-

ков и других символических обозначений природных стихий (ло-

маная линия — земля, волнистая линия — вода);

– изучение особенностей использования солярных знаков в на-

родной архитектуре и декоративно-прикладном искусстве.

Урок 3. Народная архитектура

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с народной архитектурой разных регионов

России, конструкцией традиционных жилищ и их внешним видом.

Материалы и оборудование: белая бумага, цветные карандаши,

фломастеры и восковые мелки; компьютер и проектор.

Основные понятия: сруб, венец, наличник, причелина, поло-

тенце.

Методический комментарий
Урок посвящён особенностям народного жилища и организа-

ции окружающего природного пространства. Учитель задаёт воп-

17531_IZo_SavEr_M_1-4_Ver.indd 18417531_IZo_SavEr_M_1-4_Ver.indd 184 05.06.2018 15:19:3505.06.2018 15:19:35

185

росы: «Каковы основные виды деятельности коренных жителей

разных частей страны (Крайний Север — охота, оленеводство;

юг — плодоводство и земледелие, горные районы — скотоводство;

средняя полоса — земледелие и огородничество)? Какова тради-

ционная народная архитектура разных регионов России?» Учитель

показывает изображения традиционных народных жилищ (изба,

сакля, чум, юрта и др.). В ходе беседы дети анализируют и сопо-

ставляют конструкции этих сооружений. Далее учитель демонстри-

рует на с. 12–13 учебника разные типы русских традиционных жи-

лищ, характерные для разных регионов, и элементы их украшения

(выполненные в техниках глухой или прорезной деревянной резь-

бы наличники, ставни, причелины, полотенца и др.; эти материа-

лы легко найти в сети Интернет). Дети выполняют коллективные

исследовательские проекты по изучению форм народной архитек-

туры разных регионов России, её связи с природным ландшафтом;

делают фотоснимки. На дом они получают задание на с. 8 рабочей

тетради.

Содержание практической части урока
«Украшения народной архитектуры». Индивидуальная работа:

выполнение задания под рубрикой «Твоя творческая мастер-

ская» на с. 13 учебника с использованием цветных карандашей,

фломастеров и восковых мелков. Подготовка небольших пре-

зентаций по материалам исследования форм народной архитек-

туры.

Коллективная работа: выполнение задания под рубрикой «Ис-

следуем и сочиняем» на с. 13 учебника с использованием презента-

ций, подготовленных каждым из учащихся.

Характеристика деятельности учащихся:
– самостоятельное проведение исследовательской работы по

изучению природных условий разных стран и по выявлению обус-

ловленных ими характерных особенностей народной архитектуры

и её декора;

– коллективное создание презентаций;

– выполнение зарисовок и фотографий;

– выступление на уроке (комментирование презентаций);

– работа с поисковыми системами в сети Интернет, слова-

рями, книгами, периодикой для получения справочной инфор-

мации.

17531_IZo_SavEr_M_1-4_Ver.indd 18517531_IZo_SavEr_M_1-4_Ver.indd 185 05.06.2018 15:19:3505.06.2018 15:19:35

186

Урок 4. Изображаем дом по правилам

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: знакомство с народной архитектурой.

Материалы и оборудование: белая бумага, графические материа-

лы (по выбору); компьютер и проектор.

Основные понятия: резьба, наличники, ставни, печная труба,

причелина, крыльцо, ворота, изба, сакля, хата, чум, юрта.

Методический комментарий
На этом уроке продолжается знакомство с традиционной на-

родной архитектурой и её украшением. Учитель подробно описы-

вает части (наличники, ставни, печная труба, причелина, крыльцо,

ворота), внешнее и внутреннее убранство традиционной русской

избы (деревянная резьба). Анализируется специфика символи-

ческих изображений в украшении народной архитектуры (так, на

охлупне чаще всего встречается изображение коня — солярный

символ либо голова дракона — символ водных божеств; горизон-

тальные волнистые линии на очельях наличников или диагональ-

ные насечки на их боковых полотенцах — дождь, способствую-

щий плодородию земли [то же значение имеют и зубцы-«хляби»

по краям причелин]; ромбы там же — солнце в зените; отдельно

подвешенное под охлупнем избы, на навершии ворот или калитки

изображение солнца — символ суточного цикла; «колёса» с изог-

нутыми спицами на серьгах наличников — восход и закат и т. п.;

фотографии этих элементов декора легко найти в сети Интернет).

Учащиеся изучают особенности конструкции и декора традицион-

ных жилищ других народов России (сакля, хата, чум, юрта), уделяя

особое внимание традиционному жилищу своего региона. На дом

даётся задание на с. 10 рабочей тетради.

Содержание практической части урока
«Трёхмерное изображение». Выполнение задания под рубрикой

«Твоя творческая мастерская» на с. 15 учебника с применением

знаний о воздушной и линейной перспективе.

Характеристика деятельности учащихся:
– создание композиции в условном природном ландшафте;

17531_IZo_SavEr_M_1-4_Ver.indd 18617531_IZo_SavEr_M_1-4_Ver.indd 186 05.06.2018 15:19:3505.06.2018 15:19:35

187

– изучение конструктивных элементов народного жилища;

– изучение символического языка декора народного жилища.

– применение навыков передачи глубины пространства на

плоскости посредством воздушной и линейной перспективы.

Урок 5. Деревенская изба

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: изучение символики народного декоративно-при-

кладного искусства.

Материалы, инструменты и оборудование: тушь, перо, тониро-

ванная бумага; компьютер и проектор.

Основные понятия: былины, сказания, легенды, цвет, форма,

ритм, линия, объём.

Методический комментарий
На уроке продолжается знакомство с русской народной архи-

тектурой. Учитель показывает иллюстрации на с. 18 учебника и го-

ворит об отражении жизни народа и его мировоззрения в устном

народном творчестве (былинах, сказаниях, легендах) и его сим-

волике, а также в декоративно-прикладном искусстве и в симво-

лике конструктивных элементов народной архитектуры (дом как

образ мироздания): изображаемые в качестве оберегов фантасти-

ческие существа — «птицы-сирины» (с. 18 учебника) или русалки-

«фараонки» (с. 21 учебника) и др. Дети продолжают изучение сим-

волики народного декоративно-прикладного искусства, приёмов

стилизации и обобщения. В практической работе учащиеся осва-

ивают технику работы тушью и пером на тонированной бумаге. На

дом они получают задание на с. 12 рабочей тетради.

Содержание практического задания
«Изготовление макета дома». Выполнение зарисовок, графичес-

ких этюдов в цвете, фотографий, видеоматериалов с изображени-

ем деталей архитектуры; изготовление макета дома из картона по

инструкции под рубрикой «Твоя творческая мастерская» на с. 19

учебника.

Характеристика деятельности учащихся:
– формирование представления о значении символики в устном

народном и декоративно-прикладном искусстве;

17531_IZo_SavEr_M_1-4_Ver.indd 18717531_IZo_SavEr_M_1-4_Ver.indd 187 05.06.2018 15:19:3505.06.2018 15:19:35

188

– использование в собственном творчестве приёмов стилизации

и обобщения;

– исследование (индивидуальное или групповое) конструкции

народного жилища своего региона;

– создание презентации по материалам исследования, дополне-

ние её фотоматериалом и собственными зарисовками.

Урок 6. Боярские терема

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: знакомство с внутренним пространством традици-

онного жилища.

Материалы и оборудование: белая бумага, цветные карандаши,

фломастеры и восковые мелки; компьютер и проектор.

Основные понятия: изразец, терем.

Методический комментарий
На уроке речь идёт о внутреннем пространстве традиционного

жилища, отражающем представление народа о пользе и красоте.

Учитель спрашивает: «Какие предметы интерьера традиционного

жилища (русской избы) вы знаете? Какие из них можно встретить

в современном доме (домашняя утварь, мебель, предметы религи-

озного культа)? Из каких материалов они выполнены, какую форму

имеют, как украшены?» Эти вопросы дети обсуждают с учителем,

рассматривая и анализируя наглядно-информационный матери-

ал к этому уроку из мультимедийного приложения; помимо него,

можно показать детям, например, полотна «Терем царевен» (1878)

М. П. Клодта, «В боярском тереме» (1906–1907) И. С. Куликова и др.

Далее идёт речь о жилище, связывающем в одно целое язычество

и христианство: русский терем с характерной для него символикой

декора (не только деревянной резьбы, но и росписи узорных израз-

цов). Ученики рассматривают и анализируют экстерьер и интерьер

терема. На дом они получают задание на с. 14 рабочей тетради.

Содержание практической части урока
«Человек и его жилой интерьер». Выполнение задания под рубри-

кой «Твоя творческая мастерская» на с. 21 учебника; работа цвет-

ными карандашами, фломастерами и восковыми мелками.

17531_IZo_SavEr_M_1-4_Ver.indd 18817531_IZo_SavEr_M_1-4_Ver.indd 188 05.06.2018 15:19:3505.06.2018 15:19:35

189

Характеристика деятельности учащихся:
– уяснение художественной ценности народного декоративно-

прикладного искусства, его значения в жизни и истории каждого

народа;

– создание композиции на плоскости с опорой на текст литера-

турного произведения;

– работа с разнообразными графическими материалами.

Урок 7. Архитектура кремля

(Развитие художественного восприятия)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

Цель урока: закрепление знаний о плановости и воздушной пер-

спективе, а также навыков грамотного распределения предметов

в пространстве картины.

Материалы, инструменты и оборудование: пластилин или глина;

белая бумага, графические материалы либо материалы и инстру-

менты для живописи (по выбору); компьютер и проектор.

Основные понятия: архитектурный ансамбль, кремль, храм, воз-

душная и линейная перспектива.

Методический комментарий
На уроке учитель рассказывает о каменной архитектуре кремлей

(детинцев), сохранившейся до настоящего времени в разных горо-

дах России (Москве, Великом Новгороде, Твери, Казани, Ярослав-

ле и др.; фотографии этих комплексов легко найти в сети Интер-

нет). Учащиеся знакомятся с понятием архитектурного ансамбля

как совокупности зданий и построек, объединённых одной компо-

зицией. Далее под руководством учителя они закрепляют знания

о плановости и воздушной перспективе, а также навыки грамот-

ного распределения предметов в пространстве картины; в качестве

примеров целесообразно использовать городские пейзажи (ведуты)

Ф. Я. Алексеева (например, «Красная площадь в Москве» [1801],

«Вид Спасских ворот в Кремле» [1800–1802]). Учитель обращает

внимание детей на то, что их распределение, как и облик персо-

нажей композиции, может быть сюжетно обусловлено. Школьни-

ки демонстрируют свои представления об изображении в картине

трёх планов, о распределении предметов в пространстве картины

и о передаче глубины пространства в картине (воздушная перспек-

17531_IZo_SavEr_M_1-4_Ver.indd 18917531_IZo_SavEr_M_1-4_Ver.indd 189 05.06.2018 15:19:3505.06.2018 15:19:35

190

тива), аргументируют смысловое расположение фигур в сюжетной

предметно-пространственной композиции. На дом даётся задание

на с. 16 рабочей тетради.

Содержание практической части урока
«Композиция по мотивам народной жизни». Коллективное вы-

полнение задания под рубрикой «Твоя творческая мастерская» на

с. 23 учебника либо создание сюжетной композиции (графической

или живописной) на темы народной жизни по мотивам полотен

Б. М. Кустодиева «Масленица» (1916 и 1920) и «Масленичное гуля-

нье» (1919); необходимо передать глубину пространства средства-

ми воздушной и линейной перспективы.

Характеристика деятельности учащихся:
– выделение и демонстрация планов в картинах известных ху-

дожников;

– грамотное распределение предметов в пространстве собствен-

ной работы при изображении открытого пространства;

– передача характерных черт персонажей композиции;

– обозначение разницы между планами композиции средства-

ми воздушной и линейной перспективы;

– овладение навыками работы с пластилином и глиной;

– создание сюжетных композиций на темы народной жизни по

мотивам работ известных художников.

Урок 8. Народные мотивы в творчестве

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: формирование представлений о единстве мира (как

о единстве искусства и природы).

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры, восковые мелки; компьютер, колонки и проектор.

Основные понятия: художественный язык.

Методический комментарий
Для формирования представлений обучающихся о единстве

мира как синтезе искусства и природы на этом уроке учитель

создаёт особую атмосферу: звучит классическая музыка русских

композиторов (это могут быть увертюра М. И. Глинки «Камарин-

17531_IZo_SavEr_M_1-4_Ver.indd 19017531_IZo_SavEr_M_1-4_Ver.indd 190 05.06.2018 15:19:3505.06.2018 15:19:35

191

ская» [1848]; «Богатырские ворота» М. П. Мусоргского из цикла

«Картинки с выставки» [1874]; «Во поле берёза стояла» — фраг-

мент 4-й симфонии фа минор [1877] П. И. Чайковского) и строки

стихотворений русских поэтов (отрывок из поэмы А. С. Пушкина

«Руслан и Людмила», приведённый на с. 25 учебника; начало по-

эмы «Песня про царя Ивана Васильевича, молодого опричника

и удалого купца Калашникова» [1837] М. Ю. Лермонтова; сти-

хотворение «Песня бобыля» [1859] И. С. Никитина и др.). Речь

идёт о связи человека с природой, о его отношении к природе

и природным явлениям, отражённом в былинах, сказаниях. Учи-

тель поднимает вопросы нравственности и духовности человека,

обсуждаются представления народа о красоте и добре, нечест-

ности и глупости. Учащиеся развивают способность высказы-

вать своё мнение о единстве природы и искусства в творчестве

народного мастера, сказителя, гусляра. В практической работе

учитель ставит перед классом задачу выразить идеи литератур-

ного, музыкального произведения, пользуясь художественным

языком графических символов. На дом учитель даёт задание на

с. 18 рабочей тетради.

Содержание практической части урока
«Композиции по мотивам литературных или музыкальных произве-

дений». Выполнение задания под рубрикой «Твоя творческая мас-

терская» на с. 25 учебника.

Характеристика деятельности учащихся:
– изложение своего взгляда на былины, произведения народно-

го декоративно-прикладного искусства;

– формирование представлений о единстве мира (как о един-

стве искусства и природы);

– чтение былин;

– создание иллюстраций к былинам;

– использование в иллюстрациях символики и художественно-

выразительных средств, адекватных жанру былины.

Урок 9. Сезонные народные праздники

(Развитие художественного восприятия)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

17531_IZo_SavEr_M_1-4_Ver.indd 19117531_IZo_SavEr_M_1-4_Ver.indd 191 05.06.2018 15:19:3505.06.2018 15:19:35

192

Цель урока: знакомство с народными традициями, праздниками

разных народов.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации; компьютер и проектор.

Основные понятия: народные праздники.

Методический комментарий
Урок посвящён народным традициям в проведении праздников,

их связи со сменой времён года и сезонными работами; сопоставля-

ются праздники разных народов. Учитель предлагает рассмотреть

изображения русской ярмарки в картинах художников на с. 26–27

учебника. Возможен также показ видео- или фотоматериалов из

сети Интернет о народных традициях украшения домов к праздни-

ку (например, к празднику Троицы — свежими берёзовыми ветвями

и пучками аира, чабреца, полыни, любистка и мяты), изготовления

кукол («десятиручек», «желанниц», «крупеничек», «филипповок»

и т. п.), праздничных нарядов и аксессуаров (например, о традиции

вышивания русского полотенца, символике его орнаментов и зна-

чении цвета вышивки; плетения пояса-кускерттона — одного из

ключевых элементов удмуртского национального костюма и т. п.).

На уроке проводится коллективное исследование народных праз-

дников на Руси, подчёркивается соединение в народном сознании

христианских и языческих традиций (в таких праздниках, как Осе-

нины, Масленица, Красная горка и др.). На дом целесообразно

дать задание на с. 20 рабочей тетради.

Содержание практической части урока
«Cюжетная композиция “Ярмарка”». Коллективная подготовка

презентаций по материалам исследований, проведённых в малых

группах. Важной частью презентаций должна стать композиция

в технике аппликации на тему одного из народных праздников

«Торговые ряды на ярмарке», выполненная всем классом по алго-

ритму на с. 27 учебника (рубрика «Твоя творческая мастерская»).

Характеристика деятельности учащихся:
– участие в коллективных исследованиях;

– коллективное создание презентаций по материалам исследо-

ваний;

– распределение обязанностей среди членов группы в процессе

выполнения исследовательской работы;

– коллективная работа по созданию композиции в смешанной

технике;

17531_IZo_SavEr_M_1-4_Ver.indd 19217531_IZo_SavEr_M_1-4_Ver.indd 192 05.06.2018 15:19:3505.06.2018 15:19:35

193

– сюжетно-смысловая компоновка фигур в работе на плос-

кости;

– решение творческих задач в коллективной работе над компо-

зицией.

Урок 10. Художественные промыслы

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с разными видами народной игрушки.

Материалы и оборудование: глина или цветной пластилин (по вы-

бору); компьютер и проектор.

Основные понятия: дымковская, богородская, филимоновская,

семёновская, городецкая, архангельская игрушка.

Методический комментарий
На этом уроке учащиеся знакомятся с народной игрушкой

(дымковской, богородской, филимоновской, семёновской, горо-

децкой, архангельской). Учитель демонстрирует слайд-шоу с изоб-

ражениями этих игрушек из сети Интернет (либо иллюстрации из

книги «Русская народная игрушка в собрании Государственного

Русского музея». СПб., 2002) и спрашивает: «Как развиваются эти

старинные промыслы сегодня?» Дети под руководством учителя

анализируют и сопоставляют характерный облик игрушек разных

промыслов (их форму, материал, декор), причём учитель обращает

внимание ребят на типичные мотивы в их росписи (например, ро-

заны и купавки — элементы городецкой росписи и т. п.). Дети зна-

комятся с разными видами игрушечных промыслов родного края,

его связью с особенностями местных материалов. Учитель органи-

зует коллективные исследования о происхождении, истории раз-

вития, особенностях того или иного промысла. На дом даётся зада-

ние на с. 22 рабочей тетради.

Содержание практической части урока
«Исследовательские проекты по изучению русской народной иг-

рушки». Индивидуальная работа: создание игрушек по мотивам на-

родного творчества.

Коллективная работа: подготовка презентаций по материалам

проведённых на уроке исследований.

17531_IZo_SavEr_M_1-4_Ver.indd 19317531_IZo_SavEr_M_1-4_Ver.indd 193 05.06.2018 15:19:3505.06.2018 15:19:35

194

Характеристика деятельности учащихся:
– коллективная работа над творческим проектом;

– формирование представления об особенностях изготовления

тех или иных видов народной игрушки;

– изучение разных видов русских игрушечных промыслов;

– уяснение зависимости художественной формы игрушки от

материала;

– подготовка презентации и выполнение творческих работ по

материалам коллективных исследований.

Урок 11. Природные мотивы в росписи

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: развитие представлений об особенностях декоратив-

ной композиции в прикладном искусстве.

Материалы, инструменты и оборудование: белая бумага, аква-

рельные или гуашевые краски (по выбору), кисти, палитра; ком-

пьютер и проектор.

Основные понятия: народные художественные промыслы (гжель-

ская, жостовская и городецкая роспись).

Методический комментарий
На этом уроке дети продолжают знакомство с народным худо-

жественным творчеством. В слайд-шоу (материалы легко найти

в сети Интернет) демонстрируются изделия народных художест-

венных промыслов: образцы гжельской, жостовской и городецкой

росписи. Учащиеся отмечают особенности колорита каждого про-

мысла, ритм и характер линий, динамику формы изделий, главные

композиционные элементы их росписи. Учитель обращает вни-

мание учащихся на содержание и мотивы росписей, их цветовое

своеобразие (в зависимости от природных особенностей региона,

его растительного и животного мира). В ходе беседы развиваются

представления детей об особенностях декоративной композиции

в прикладном искусстве, о связи сюжета народной росписи с жиз-

нью региона, где он зародился. На дом они получают задание на

с. 24 рабочей тетради.

Содержание практической части урока
«Закладка для книги». Учитель предлагает детям выполнить зада-

ние под рубрикой «Твоя творческая мастерская» на с. 33 учебника,

17531_IZo_SavEr_M_1-4_Ver.indd 19417531_IZo_SavEr_M_1-4_Ver.indd 194 05.06.2018 15:19:3505.06.2018 15:19:35

195

украсив закладку росписью по мотивам какого-либо из народных

промыслов, о которых идёт речь на уроке. Желательно также вы-

полнить задание из мультимедийного приложения (рубрика «Дела-

ем» этого урока).

Характеристика деятельности учащихся:
– ведение диалога по итогам изучения народных художествен-

ных промыслов (декоративной росписи);

– раскрытие особенностей декоративной композиции в народ-

ном декоративно-прикладном искусстве;

– уяснение связи сюжетов народной росписи с жизнью региона,

где зародился промысел;

– создание сюжетных композиций по мотивам народной рос-

писи (с имитацией ритма, колорита, формы, характера линий, осо-

бенностей построения композиции).

Урок 12. Игрушка — серьёзная забава

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: знакомство с народными игрушечными промысла-

ми России.

Материалы, инструменты и оборудование: цветной пластилин,

материалы для каркаса (например, детали пластиковых упаковок),

цветная и гофрированная бумага, тканевые лоскуты, нитки, нож-

ницы, клей; компьютер, колонки и проектор.

Основные понятия: народный игрушечный промысел.

Методический комментарий
В начале урока учитель предлагает совершить виртуальное пу-

тешествие в прошлое, чтобы познакомиться с народными игру-

шечными промыслами России, и спрашивает: «Какие игрушки

вы любите? Из какого материала выполнены эти игрушки? Как

можно охарактеризовать современные игрушки?» Далее учитель

демонстрирует в слайд-шоу современные игрушки и старинные

народные (например, иллюстрации из книги «Русская народная

игрушка в собрании Государственного Русского музея». СПб.,

2002), чтобы учащиеся могли сравнить их облик (форму, цвет, ма-

териал). На уроке звучат народные песни (например, записи вы-

ступлений Ансамбля Дмитрия Покровского), дети рассматривают

17531_IZo_SavEr_M_1-4_Ver.indd 19517531_IZo_SavEr_M_1-4_Ver.indd 195 05.06.2018 15:19:3505.06.2018 15:19:35

196

картины («Натюрморт с матрёшкой» [1942] Ю. В. Васильева; «На-

тюрморт с матрёшками» [1965] М. С. Сарьяна; «Полочка» [1966]

Н. М. Позднеева; «Дымковская игрушка» [1983] И. А. Широковой

и др.), читают сказки и былины (по выбору учителя). Учитель

обращает внимание учащихся на связь родного языка и устно-

го народного творчества (поговорок, сказок, сказаний, былин)

с жизнью народа, его трудом и художественными промыслами.

Далее ребятам предлагается самим придумать небылицы и пого-

ворки в подражание народным. Можно организовать реальные

либо виртуальные экспедиции в центры развития народных про-

мыслов, где дети могли бы познакомиться с местными жителями

и мастерами. На дом целесообразно дать задание на с. 26 рабочей

тетради.

Содержание практической части урока
«Народный промысел — изготовление игрушки». Выполнение за-

дания под рубрикой «Твоя творческая мастерская» на с. 35 учебни-

ка (индивидуальная и коллективная работа).

Характеристика деятельности учащихся:
– слуховое восприятие произведений устного народного твор-

чества (в записи);

– уяснение того, как жизнь народа отражается в различных ви-

дах искусства;

– выявление фольклорных мотивов в классической музыке,

в произведениях профессиональных художников и поэтов, в теат-

ральных постановках;

– проведение исследовательских работ и виртуальных экспеди-

ций по выявлению истоков народного искусства;

– создание по материалам исследований творческих работ, объ-

единяющих 2–3 вида искусства (например, придумывание поте-

шек и выполнение игрушек, изображающих их персонажей).

Урок 13. Дымка

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: изучение дымковской игрушки.

17531_IZo_SavEr_M_1-4_Ver.indd 19617531_IZo_SavEr_M_1-4_Ver.indd 196 05.06.2018 15:19:3505.06.2018 15:19:35

197

Материалы, инструменты и оборудование: белая бумага, цветные

карандаши и фломастеры, гуашевые краски, кисти, палитра; глина

или пластилин, клей ПВА; компьютер и проектор.

Основные понятия: дымковская игрушка.

Методический комментарий
Урок посвящён дымковской игрушке, её истории и художест-

венным особенностям (для подготовки к занятию можно исполь-

зовать, например, книгу И. Я. Богуславской «Дымковская игрушка»

[М., 1988], доступную в том числе в сети Интернет). Учитель раз-

вивает художественно-образные представления учащихся об этом

народном промысле. Следует подчеркнуть, что этому промыслу бо-

лее 400 лет, рассказать о технологии изготовления игрушки (их ле-

пят из местной красной глины, долго просушивают, обжигают при

температуре около 800 °C, грунтуют белилами и расписывают вруч-

ную). Далее учитель предлагает обсудить особенности народного

искусства и его выразительного языка, организует беседу о цвето-

вой гамме, форме, символике росписи дымковской игрушки (круг

со звёздочкой в центре — солнце, перекрещенные полоски — коло-

дезный сруб и т. п.). Учащиеся осваивают приёмы лепки (порядок

соединения отдельно вылепленных элементов) и росписи готового

изделия; на этапе грунтовки готовых пластилиновых фигурок бе-

лой гуашью в краску необходимо добавить немного клея ПВА. На

дом дети получают задание на с. 28 рабочей тетради.

Содержание практической части урока
«Игрушка своими руками». Учитель предлагает детям выполнить

небольшие живописные этюды и графические зарисовки по мате-

риалам бесед на уроке, а также задание под рубрикой «Твоя твор-

ческая мастерская» на с. 37 учебника.

Характеристика деятельности учащихся:
– участие в беседе об изобразительном искусстве на языке ис-

кусства;

– изучение художественно-выразительного языка народного

искусства;

– изучение особенностей выразительного языка изобразитель-

ного искусства: живописи, графики, скульптуры, декоративно-

прикладного искусства;

– выявление общих черт в разных видах искусства;

– выполнение небольших живописных и скульптурных этюдов

и графических зарисовок по материалам бесед на уроке.

17531_IZo_SavEr_M_1-4_Ver.indd 19717531_IZo_SavEr_M_1-4_Ver.indd 197 05.06.2018 15:19:3505.06.2018 15:19:35

198

Урок 14. Филимоновские мастерицы

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: изучение филимоновской игрушки.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые или акварельные краски (по выбору), кисти, палитра, цвет-

ные карандаши или фломастеры, ножницы, клей; компьютер

и проектор.

Основные понятия: филимоновская игрушка.

Методический комментарий
Урок продолжает ряд занятий, посвящённых декоративно-при-

кладному искусству и работе художника-прикладника. Учащиеся

продолжают освоение основного приёма декоративно-приклад-

ного искусства — стилизации — на примере преобразования при-

родной формы в декоративную, создавая эскизы игрушек, имити-

рующих филимоновские. Рассматривая изделия этого народного

художественного промысла, учащиеся сопоставляют их с образ-

цами дымковской игрушки. Необходимо подчеркнуть архаичный

характер форм филимоновской игрушки (монолитные фигурки

с толстыми ногами и головой, составляющей единое целое с шеей;

минимум деталей), их связь с характером материала (из-за необхо-

димости заглаживать появляющиеся после высыхания трещинки

на поверхности глины силуэт игрушки стал вытянутым и лаконич-

ным) и скудость цветовой гаммы в росписи (малиновый, жёлтый,

зелёный); для подготовки к занятию можно использовать главу

«Петухи бабушки Анны» из книги «Чёрная роза. Книга о русском

народном искусстве» (М., 1978) и книгу «Русская глиняная игруш-

ка» И. Я. Богуславской (М., 1975). На дом дать задание на с. 30 ра-

бочей тетради.

Содержание практической части урока
«Силуэты игрушек». Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 39 учебника (индивидуальная и кол-

лективная работа).

Характеристика деятельности учащихся:
– выполнение упражнений на преобразование реалистичной

формы в декоративную;

– создание эскизов и набросков будущей декоративной формы;

17531_IZo_SavEr_M_1-4_Ver.indd 19817531_IZo_SavEr_M_1-4_Ver.indd 198 05.06.2018 15:19:3505.06.2018 15:19:35

199

– выделение характерных особенностей формы;

– выполнение макетов (этюдов) игрушек, имитирующих изде-

лия народного промысла;

– коллективное создание композиций (работа должна быть рас-

пределена между группами учащихся);

– формирование представления о стилизации в изобразитель-

ном искусстве;

– применение приёма стилизации в собственном творчестве.

Урок 15. Народные орнаменты

(Освоение изобразительной грамоты)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

Цель урока: освоение разнообразия художественных форм, ор-

намента, цвета, сюжетов в произведениях декоративно-приклад-

ного искусства.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации; белая бумага, графические материалы, ма-

териалы и инструменты для живописи; компьютер и проектор.

Основные понятия: орнамент, узор, взаимодействие материала

и формы (материала и украшения, окружающего природного мира

и элементов орнамента).

Методический комментарий
Урок посвящён расширению знаний учащихся об орнаменте;

в подготовке к нему может помочь книга Л. М. Буткевич «История

орнамента: учебное пособие для студентов высших педагогических

учебных заведений, обучающихся по специальности “Изобразитель-

ное искусство”» (М., 2008). В теоретической части урока учитель

рассказывает о символике народного орнамента, уходящей корнями

в древние языческие представления людей о мироздании. Украшая

жилище, одежду, оружие, предметы быта орнаментами, наши пред-

ки пытались не только удовлетворить свою тягу к прекрасному, но

и заручиться поддержкой высших сил, отобразить в художественной

форме устройство мира. Главными условиями выживания человека

в древности были солнечный свет, тепло очага, плодородие земли,

влага для посевов; поэтому и основными элементами народных ор-

наментов стали круги, обозначающие солнце, прямые линии, сим-

волизирующие землю, и волнистые линии, имитирующие дождь.

17531_IZo_SavEr_M_1-4_Ver.indd 19917531_IZo_SavEr_M_1-4_Ver.indd 199 05.06.2018 15:19:3505.06.2018 15:19:35

200

Учащиеся осваивают разнообразие художественных форм, орна-

мента, цвета, сюжетов в произведениях декоративно-прикладного

искусства и реализуют в малых группах исследовательские и твор-

ческие проекты по изучению крупнейших промыслов русской на-

родной игрушки. Необходимо подчеркнуть значение народных

художественных промыслов как основы любой национальной куль-

туры. На дом даётся задание на с. 32 рабочей тетради.

Содержание практической части урока
«Ритмическая композиция». Индивидуальная работа: выполне-

ние в технике аппликации задания под рубрикой «Твоя творческая

мастерская» на с. 41 учебника (с использованием не более чем трёх

мотивов разного масштаба и не более чем трёх цветов).

Коллективная работа: исследование крупнейших промыслов

русской народной игрушки: сопоставление форм, деталей, декора

изделий разных промыслов (презентацию дополнить графически-

ми зарисовками и живописными этюдами).

Характеристика деятельности учащихся:
– реализация исследовательских и творческих проектов в малых

группах;

– выполнение набросков по материалам исследования;

– создание орнаментальной композиции в полосе по материа-

лам исследований;

– использование приёма стилизации при создании декоратив-

ного элемента.

Урок 16. Анималистический жанр

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с творчеством художников-анималистов.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы (по выбору), гуашевые краски, кисти, палитра;

пластилин или глина; компьютер и проектор.

Основные понятия: анималистический жанр в скульптуре, ракурс.

Методический комментарий
Урок представляет собой виртуальную экскурсию по выстав-

ке работ художников-анималистов (В. А. Ватагин, А. Г. Сотников,

17531_IZo_SavEr_M_1-4_Ver.indd 20017531_IZo_SavEr_M_1-4_Ver.indd 200 05.06.2018 15:19:3505.06.2018 15:19:35

201

Е. И. Чарушин и др.). Учитель повторяет с детьми пройденный

ранее материал об анималистическом жанре в изобразительном

искусстве, уделяя особое внимание скульптуре: целесообразно

продемонстрировать детям, например, реконструкции рельефных

изображений животных на Воротах Иштар из Вавилона (575 г. до

н. э.), работы П. К. Клодта («Кобыла с жеребёнком» [1845–1855],

и др.), композицию из поделочных и драгоценных камней «Беге-

мот» (1987) В. В. Коноваленко. Необходимо подчеркнуть, что ани-

малист должен обладать не только художественным талантом, но

и знаниями в области зоологии: хорошо знать анатомию животных,

их образ жизни, среду обитания. Главная задача этого художника —

передать характер животного, его повадки, пластику и красоту дви-

жений, воплотить в своей работе определённый сюжет из их жиз-

ни. На дом целесообразно дать задание на с. 34 рабочей тетради.

Содержание практической части урока
«Скульптурная композиция по мотивам работ художников-анима-

листов». Ученикам предлагается выполнить графические зарисов-

ки или живописные эскизы по мотивам работ известных художни-

ков-анималистов, а также задание под рубрикой «Твоя творческая

мастерская» на с. 45 учебника.

Характеристика деятельности учащихся:
– аргументированное объяснение различий художественного

языка разных художников;

– участие в экскурсиях и беседах;

– выполнение графических и живописных работ по мотивам

произведений художников-анималистов;

– перенос художественного образа одного вида искусства

в другой;

– передача пластики движений животного в скульптуре.

Урок 17. Сказочный лес Берендея

(«Хоровод искусств»)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование способности коллективно придумы-

вать фантастические сюжеты.

Материалы, инструменты и оборудование: материалы и инстру-

менты для аппликации, материалы для декоративной композиции

17531_IZo_SavEr_M_1-4_Ver.indd 20117531_IZo_SavEr_M_1-4_Ver.indd 201 05.06.2018 15:19:3505.06.2018 15:19:35

202

(цветная бумага, гофрокартон, лоскуты ткани и т. п.), ножницы,

клей; компьютер и проектор.

Основные понятия: панно.

Методический комментарий
На уроке учащиеся совершают воображаемое путешествие

в другие миры, исторические эпохи или в будущее. Основой для

этой выдуманной истории выступают авторские сказки («Сне-

гурочка» А. Н. Островского, «Сказка о царе Берендее, о сыне его

Иване-царевиче, о хитростях Кощея Бессмертного и о премудрос-

ти Марьи-царевны, Кощеевой дочери» В. А. Жуковского) и рус-

ские былины; кроме того, дети знакомятся с созданными по мо-

тивам былин и сказок картинами художников («Алёнушка» [1881]

и «Иван-царевич на Сером волке» [1889] В. М. Васнецова, полот-

но «Заморские гости» [1901] и декоративное панно «Садко» [1910]

Н. К. Рериха) и музыкальными произведениями (операми «Снегу-

рочка» Н. А. Римского-Корсакова, «Руслан и Людмила» М. И. Глин-

ки и др.). Учащиеся работают в коллективе, придумывая истории

о путешест виях на космическом корабле или на машине времени

и совместно ищут цветовые и композиционные решения для ил-

люстраций к этим историям. Возможно проведение экскурсий

в музеи декоративно-прикладного искусства, этнографии, палео-

нтологии, литературные, театральные и т. п., где учащиеся также

могут почерпнуть идеи для этой творческой работы. На дом дать

задание на с. 36 рабочей тетради.

Содержание практической части урока
«Объёмно-пространственная композиция». Учитель предлагает

детям выполнить задание под рубрикой «Твоя творческая мастер-

ская» на с. 47 учебника (индивидуальная и коллективная работа),

а также сделать макет волшебного леса из гофрокартона в технике

бумажной пластики и «населить» его фантастическими существа-

ми, созданными с помощью уже знакомого детям конструктора

«Гиппокампус» из мультимедийного приложения.

Характеристика деятельности учащихся:
– фантазирование на заданную тему;

– ведение диалога, подкрепление своего мнения фактами;

– использование дополнительных источников информации

и поиск материала, необходимого для выполнения творческого за-

дания;

17531_IZo_SavEr_M_1-4_Ver.indd 20217531_IZo_SavEr_M_1-4_Ver.indd 202 05.06.2018 15:19:3505.06.2018 15:19:35

203

– коллективное создание объёмно-пространственных компози-

ций на фантастические сюжеты по выбору;

– использование в коллективной творческой работе разнооб-

разных поделочных материалов;

– распределение работы в группе;

– общение на темы искусства на языке искусства.

Урок 18. Что такое праздник

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представления о роли праздников

в жизни человека и общества, обобщение знаний о декоративном

искусстве.

Материалы, инструменты и оборудование: материалы и инстру-

менты для бумажной пластики, клей; компьютер и проектор.

Основные понятия: народные праздники.

Методический комментарий
Урок предполагает возвращение к теме народного праздни-

ка. В теоретической части учитель рассказывает о роли праздни-

ков в жизни человека и общества: праздники возникли в глубокой

древности как дни всенародного торжества, отличающиеся от буд-

ней, тесно связаны с календарём (собственно, предназначенным

для вычисления особых дней — равноденствия и солнцестояния,

годовщин великих битв или восшествия на престол правителей

и т. п.), религиозными верованиями и трудовой деятельностью на-

родов, государственным устройством стран, которые они населя-

ют. В проведении народных праздников традиционно задейство-

ваны декоративно-прикладное народное искусство (специальные

праздничные костюмы и украшения), музыка и танцы, песенный

фольклор, народный театр (балаган); нередко праздничный декор

имеет особую символику. Необходимо подчеркнуть, что праздни-

ки — неотъемлемая часть культуры каждого народа и в жизни каж-

дого человека. На дом дать задание на с. 38 рабочей тетради.

Содержание практической части урока
«Коллективное исследование, посвящённое народным праздникам

родного края». Индивидуальная работа: выполнение задания под

17531_IZo_SavEr_M_1-4_Ver.indd 20317531_IZo_SavEr_M_1-4_Ver.indd 203 05.06.2018 15:19:3505.06.2018 15:19:35

204

рубрикой «Твоя творческая мастерская» на с. 49 учебника и прак-

тической работы под рубрикой «Делаем» этого урока из мультиме-

дийного приложения.

Коллективная работа: реализовать исследовательские проекты

по изучению народных праздников своего региона.

Характеристика деятельности учащихся:
– проведение коллективных и групповых исследований;

– изучение народного декоративно-прикладного искусства

и народных праздников;

– организация выставки творческих работ;

– участие в беседе на тему «Народное творчество в разных видах

искусства, его роль в жизни каждого человека»;

– подкрепление своих выводов и суждений примерами.

Урок 19. Мифы глазами художников

(«Хоровод искусств»)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: обобщение и закрепление знаний о видах искусства.

Материалы и оборудование: белая бумага, графические матери-

алы по выбору (цветные карандаши, фломастеры либо восковые

мелки); компьютер, колонки и проектор.

Основные понятия: мифологический жанр, виды искусства, ху-

дожественный образ.

Методический комментарий
Учащиеся под руководством учителя знакомятся с картинами

(например, «Медуза» [ок. 1597] М.М. да Караваджо; «Пандора»

[1871] Д. Г. Россетти; «Похищение Европы» [1910] В. А. Серова),

скульптурами («Двуликий Янус» [нач. XVIII в.] работы неизвест-

ного скульптора из Летнего сада в Санкт-Петербурге; «Жар-Пти-

ца» [1915] работы С. Т. Конёнкова и др.), фрагментами из балетов

(«Петрушка» и «Орфей» И. Ф. Стравинского и др.), читают отрыв-

ки из литературных произведений, основанных на мифологичес-

ких и сказочных сюжетах (например, пьесы-сказки «Снегуроч-

ка» А. Н. Островского, сказок «Аленький цветочек» С. Т. Аксакова

и «Крупеничка» Н. Д. Телешова). Можно попросить детей подго-

17531_IZo_SavEr_M_1-4_Ver.indd 20417531_IZo_SavEr_M_1-4_Ver.indd 204 05.06.2018 15:19:3505.06.2018 15:19:35

205

товить к уроку несколько сообщений о символике русской сказки

и поэмы А. С. Пушкина «Руслан и Людмила». Сопоставляются вы-

разительные средства разных видов искусства (общие для всех —

композиция, форма, ритм, пространство — и специфические, ти-

пичные для каждого вида), посредством которых в них создаётся

художественный образ. На дом целесообразно дать задание на с. 40

рабочей тетради.

Содержание практической части урока
«Композиция по мотивам музыкального произведения». Дети со-

здают нефигуративную графическую композицию в цвете по мо-

тивам музыкального произведения, передавая его настроение и ха-

рактер героев.

Характеристика деятельности учащихся:
– участие в беседе о выразительных средствах разных искусств;

– создание художественных работ по мотивам произведений

других видов искусства.

Урок 20. Пространство в картине

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с ахроматическими цветами в изобрази-

тельном искусстве.

Материалы, инструменты и оборудование: белая бумага, аква-

рельные или гуашевые краски, кисти, палитра; компьютер и про-

ектор.

Основные понятия: ахроматические цвета, воздушная перспек-

тива, линия горизонта.

Методический комментарий
Учащиеся закрепляют свои знания о закономерностях располо-

жения предметов в открытом пространстве и о законах передачи

пространства на плоскости. На примере иллюстраций на с. 54–55

учебника они объясняют значение воздушной перспективы и ли-

нии горизонта для раскрытия замысла художников. Например,

К. Ф. Юон в картине «Парад на Красной площади в Москве 7 но-

ября 1941 года» стремился показать решимость и мощь защитни-

17531_IZo_SavEr_M_1-4_Ver.indd 20517531_IZo_SavEr_M_1-4_Ver.indd 205 05.06.2018 15:19:3505.06.2018 15:19:35

206

ков Отечества, уходящих прямо с парада на оборону города: низкая

линия горизонта делает движение войск стремительным, а сами

движущиеся колонны кажутся неисчислимыми. Учитель знакомит

учащихся с понятием «ахроматические цвета» в изобразительном

искусстве и с принципами работы в ахроматической гамме (мож-

но показать детям образец монументальных росписей-гризайлей,

имитирующих рельеф, — например, обрамляющих потолочный

плафон над Иорданской лестницей в Эрмитаже, и станковой

живописи — например, полотно А. Озанфана «Графика на чёр-

ном фоне», 1928). На дом дети получают задание на с. 42 рабочей

 тетради.

Содержание практической части урока
«Воздушная среда картины». Детям предлагается выполнить ра-

боту в ахроматической гамме на одну из тем: «Полёт на воздушном

шаре», «Полёт на дельтаплане» или «Град Китеж с высоты птичь-

его полёта» (вид на землю сверху), — определив линию горизон-

та и применив воздушную перспективу (точка зрения находится

выше линии горизонта).

Характеристика деятельности учащихся:
– изучение особенностей работы в ахроматической гамме;

– выполнение творческих работ в ахроматической гамме (уп-

ражнения на использование максимально большего количества

тонов);

– передача воздушной перспективы (точка зрения находится

выше линии горизонта);

– передача в композиции закономерностей расположения пред-

метов в открытом пространстве.

Урок 21. «Простые» предметы

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: закрепление навыков работы с натуры.

Материалы, инструменты и оборудование: белая бумага, гуаше-

вые краски, кисти, палитра; компьютер и проектор.

Основные понятия: хроматические цвета.

17531_IZo_SavEr_M_1-4_Ver.indd 20617531_IZo_SavEr_M_1-4_Ver.indd 206 05.06.2018 15:19:3505.06.2018 15:19:35

207

Методический комментарий
Урок посвящён знакомству с предметами обихода человека,

жившего несколько столетий назад в традиционном народном жи-

лище. Это знакомство можно осуществить как с помощью слайд-

шоу, так и в ходе экскурсии (реальной или виртуальной) в местный

этнографический музей. Учащиеся знакомятся с понятием «хрома-

тические цвета», с особенностями изображения в цвете предметов

сложной формы с натуры, с особенностями передачи характерных

черт предмета. Учитель обращает внимание детей на важность пе-

редачи формы предмета с помощью тональных изменений одного

цвета. В практической работе учащиеся закрепляют приёмы рабо-

ты с натуры, изображая предметы быта. На дом целесообразно дать

задание на с. 44 рабочей тетради.

Содержание практической части урока
«Натюрморт по воображению». Учитель предлагает детям выпол-

нить гуашевыми красками задание под рубрикой «Твоя творческая

мастерская» на с. 57 учебника, передавая сложную форму (про-

порции, конструкцию) и масштаб ботинка с помощью тональных

изменений цвета и характера наложения мазков кистью (по форме

предмета).

Характеристика деятельности учащихся:
– формирование представления о предметах обихода человека,

жившего в традиционном народном жилище;

– освоение понятия «хроматические цвета»;

– выполнение работы с натуры в цвете;

– передача формы предмета с помощью тональных изменений

цвета;

– передача формы (пропорций, конструкции) и масштаба

 предмета;

– самостоятельное составление натюрморта из предметов быта

и его изображение.

Урок 22. Натюрморты бывают разными

(Освоение изобразительной грамоты)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с разными видами натюрморта.

17531_IZo_SavEr_M_1-4_Ver.indd 20717531_IZo_SavEr_M_1-4_Ver.indd 207 05.06.2018 15:19:3505.06.2018 15:19:35

208

Материалы, инструменты и оборудование: белая бумага, аква-

рельные краски, кисти, палитра; компьютер и проектор.

Основные понятия: бытовой, тематический, исторический, учеб-

ный, литературный натюрморты.

Методический комментарий
На этом уроке учащиеся возвращаются к жанру натюрморта.

Сначала учитель задаёт им ряд вопросов, чтобы освежить знания

по теме: «Какие существуют натюрморты? Какие темы можно рас-

крыть через изображение предметов?» Учитель демонстрирует раз-

ные виды натюрмортов: бытовой, тематический, исторический,

учебный. Дети пытаются самостоятельно определить виды натюр-

мортов на с. 58–61 учебника и получают представление о класси-

фикации предметных форм, различая природные (деревья, цветы,

животные) и искусственные (созданные руками человека: мебель,

домашняя утварь, машины и т. п.). Далее под руководством учи-

теля они повторяют пройденный материал о симметрии и асим-

метрии в изобразительном искусстве и применяют эти знания на

практике. На дом дети получают задание на с. 46 рабочей тетради.

Содержание практической части урока
«Тематический натюрморт». Ученикам предлагается нарисовать

с натуры любые трёхмерные предметы, передавая объём, симмет-

рию и асимметрию их форм, а также выполнить задание под рубри-

кой «Твоя творческая мастерская» на с. 61 учебника.

Характеристика деятельности учащихся:
– создание трёхмерной декоративной формы с натуры (изобра-

жение предметов старой утвари);

– создание трёхмерной декоративной формы на основе собст-

венных наблюдений за объектами живой природы;

– развитие навыков работы с графическими материалами в пе-

редаче формы предмета;

– составление тематического натюрморта и его изображение

в графической технике.

Урок 23. Рисуем музыку

(«Хоровод искусств»)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

17531_IZo_SavEr_M_1-4_Ver.indd 20817531_IZo_SavEr_M_1-4_Ver.indd 208 05.06.2018 15:19:3505.06.2018 15:19:35

209

Цель урока: развитие интереса к произведениям искусства, не

имеющим сюжета, но выражающим мысли и переживания автора.

Материалы, инструменты и оборудование: белая бумага, графи-

ческие материалы (по выбору), материалы и инструменты для жи-

вописи (по выбору); компьютер, колонки и проектор.

Основные понятия: абстрактное искусство, абстракция.

Методический комментарий
Урок посвящён дальнейшему знакомству учащихся с абст-

рактным искусством. В начале урока учитель напоминает о том,

что искусство бывает беспредметным, показывает композиции

М. К. Чюрлёниса и В. В. Кандинского, созданные по мотивам му-

зыки (с. 62–63 учебника), даёт детям прослушать музыку (напри-

мер, любые фортепианные произведения М. К. Чюрлёниса — для

его полотен; любое произведение А.Ф.В. Шёнберга из цикла «Пять

пьес для оркестра» [1909] — для полотна В. В. Кандинского) и спра-

шивает: «Что вы слышите в музыке? Какие ассоциации у вас вы-

зывает прослушанная музыка?» Учитель демонстрирует живопис-

ные или графические абстрактные композиции, выполненные по

мотивам литературных произведений и передающие настроение,

впечатление от текста с помощью линий, цвета, формы (книж-

ные иллюстрации Ж. Миро [например, к акростихам Р. Альбер-

ти — страницы книги «Диковины с вариациями: акростихи в саду

Миро», 1973] или А. Тапиеса [например, к циклу «Римские элегии»

И. А. Бродского, 2005]). В практической части урока учащиеся сами

создают графические и живописные нефигуративные композиции

по мотивам различных музыкальных произведений. На дом они

получают задание на с. 48 рабочей тетради.

Содержание практической части урока
«Музыка в картине». Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 63 учебника, а также графических

и живописных нефигуративных композиций по мотивам поэти-

ческих и музыкальных произведений.

Характеристика деятельности учащихся:
– развитие интереса к произведениям абстрактного искусства;

– выполнение графических и живописных нефигуративных

композиций по мотивам разных музыкальных и поэтических про-

изведений, выражающих определённое настроение или чувство,

впечатление.

17531_IZo_SavEr_M_1-4_Ver.indd 20917531_IZo_SavEr_M_1-4_Ver.indd 209 05.06.2018 15:19:3505.06.2018 15:19:35

210

Урок 24. Искусство дизайна

(Развитие художественного восприятия)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: экскурсия.

Цель урока: знакомство с выразительными средствами дизайна,

общими для всех видов искусств.

Материалы и оборудование: белая бумага, цветные карандаши,

фломастеры либо восковые мелки; цветной пластилин, картонные

и пластиковые упаковки; компьютер и проектор.

Основные понятия: ритм, динамика, форма, композиция, про-

странство.

Методический комментарий
Урок посвящён расширению знаний учащихся об искусстве

дизайна. Под руководством учителя они совершают виртуальную

экскурсию в какой-либо из музеев, здания которых представляют

собой историко-архитектурные памятники (расположенные под

Санкт-Петербургом Большой Петергофский дворец, Большой Ека-

терининский дворец в Царском селе и т. п.), уделяя особое внимание

произведениям искусства дизайна разных историко-культурных

эпох (предметам быта, мебели, одежде). Дети узнают, что для дизай-

на характерны выразительные средства, общие для всех видов ис-

кусства (ритм, динамика, форма, композиция, пространство); при

этом учитель подчёркивает, что для дизайнера важно практическое

назначение его произведения, и предлагает познакомиться на с. 65

учебника с двумя примерами бытовых предметов, вид которых ме-

нялся со временем, назначение же оставалось прежним. Учитель

подводит детей к заключению о том, что дизайн — это сочетание

художественной формы и практической функции предмета, опре-

деляющей эту форму. Далее школьники выполняют практическую

работу. На дом они получают задание на с. 50 рабочей тетради.

Содержание практической части урока
«Детская площадка». Выполнение задания под рубрикой «Твоя

творческая мастерская» на с. 65 учебника (индивидуальная и кол-

лективная работа).

Характеристика деятельности учащихся:
– формирование представления о разнообразии возможностей

дизайна, о его роли в жизни человека;

17531_IZo_SavEr_M_1-4_Ver.indd 21017531_IZo_SavEr_M_1-4_Ver.indd 210 05.06.2018 15:19:3505.06.2018 15:19:35

211

– сопоставление предметов, сравнительный анализ их форм

и функций;

– поиск признаков отражения историко-культурных эпох в ис-

кусстве дизайна;

– создание объёмно-пространственной композиции, в элемен-

тах которой форма определяется функцией;

– рассуждение об искусстве на языке искусства.

Урок 25. Учимся рисовать человека

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: дальнейшее изучение пропорций человеческого тела.

Материалы, инструменты и оборудование: белая бумага, мягкие

графические материалы; материалы и инструменты для апплика-

ции; глина или пластилин; компьютер и проектор.

Основные понятия: пропорции.

Методический комментарий
Учащиеся под руководством учителя возвращаются к теме

изображения человеческой фигуры — одного из главных мотивов

изобразительного искусства. Учитель демонстрирует изображе-

ния человека в движении (сцены спортивных упражнений, танца,

цирковых представлений и т. п.): помимо работ А. А. Дейнеки, это

могут быть рельеф М. Г. Манизера «Бег с препятствиями» [1926],

его же скульптуры «Метание копья» или «Игра в городки» [обе —

1927], полотна «Велосипедист» [1913] Н. С. Гончаровой, «Бегуны»

[1926] Р. Делоне и др. На уроке учащиеся расширяют свои знания

о пропорциях человеческого тела, наблюдают за изменением его

положения во время различных действий и используют свои на-

блюдения в практической работе. На дом они получают задание на

с. 52 рабочей тетради.

Содержание практической части урока
«Плоскостное изображение человека — с натуры и по воображе-

нию». Ученикам предлагается: выполнить в технике аппликации

схематичные силуэтные изображения человеческой фигуры в дви-

жении; сделать небольшие скульптурные этюды с натуры и по

воображению из глины или пластилина, передавая пропорции

17531_IZo_SavEr_M_1-4_Ver.indd 21117531_IZo_SavEr_M_1-4_Ver.indd 211 05.06.2018 15:19:3505.06.2018 15:19:35

212

человеческой фигуры в движении; нарисовать мягкими графичес-

кими материалами поясной портрет, самостоятельно выбрав мо-

дель и передав характерные черты её внешности.

Характеристика деятельности учащихся:
– изображение человеческой фигуры с натуры и по вообра-

жению;

– передача пропорций человеческой фигуры (в том числе

в движении);

– выполнение небольших графических этюдов, передающих

пластику человеческих движений;

– создание схематичных изображений человеческой фигуры

в движении в технике аппликации;

– выполнение быстрых зарисовок головы человека в разных по-

ложениях;

– работа с натуры мягкими графическими материалами.

Урок 26. Что такое асимметрия

(Освоение изобразительной грамоты)

Тип урока: урок систематизации знаний (общеметодологичес-

кой направленности).

Вид урока: урок-совершенствование.

Цель урока: закрепление понятий «контраст», «нюанс», «сим-

метрия», «асимметрия» (в изобразительном и декоративно-при-

кладном искусстве).

Материалы, инструменты и оборудование: цветные карандаши,

материалы и инструменты для аппликации, поделочные материа-

лы (фурнитура, лоскуты ткани, цветная бумага и т. п.); компьютер

и проектор.

Основные понятия: контраст, нюанс, симметрия, асимметрия.

Методический комментарий
Урок посвящён повторению пройденного материала о симмет-

рии и асимметрии в изобразительном и декоративно-прикладном

искусстве, об использовании асимметричных форм в дизайне, ар-

хитектуре, оформительском искусстве и др. Перед учителем стоит

задача формирования у детей представлений об асимметрии пред-

метов и об особенностях изображения таких предметов, о роли

контраста и нюанса в асимметричном изображении. Учитель со

школьниками рассуждают также о выразительности асимметрич-

17531_IZo_SavEr_M_1-4_Ver.indd 21217531_IZo_SavEr_M_1-4_Ver.indd 212 05.06.2018 15:19:3505.06.2018 15:19:35

213

ного силуэта в народном и театральном костюме (на примере эс-

кизов Л. Бакста, М. В. Добужинского, Эрте и др.), о возможности

использования фактуры в контрастных и нюансных решениях. На

дом дети получают задание на с. 54 рабочей тетради.

Содержание практической части урока
«Космический карнавал». Учитель предлагает детям выполнить

задание под рубрикой «Твоя творческая мастерская» на с. 69 учеб-

ника, применяя свои знания о симметрии и асимметрии, форме,

фактуре, а также приём контраста (для выявления характера пер-

сонажа, которому предназначен карнавальный костюм), а затем со-

здать этот костюм из цветной бумаги, ткани и других поделочных

материалов по своему эскизу, выполненному в технике аппликации.

Характеристика деятельности учащихся:
– закрепление знаний о симметрии и асимметрии;

– развитие представления о контрасте и нюансе в круглой

скульптуре;

– выполнение упражнений на использование формы, масшта-

ба, симметрии и асимметрии в контрастных и нюансных решениях;

– создание асимметричных композиций;

– применение знаний об асимметрии в создании карнавального

костюма.

Урок 27. «Всё дело в шляпе»

(Развитие художественного восприятия)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

Цель урока: формирование способности передавать нужное на-

строение с помощью выразительного языка дизайна.

Материалы, инструменты и оборудование: материалы и инстру-

менты для коллажа; компьютер и проектор.

Основные понятия: атрибут, аксессуар.

Методический комментарий
Учитель беседует с учащимися о способах создания художест-

венного образа в дизайне: внешний вид человека, его головной

убор и костюм могут раскрыть основную идею образа и подчер-

кнуть индивидуальность. Средства художественной выразитель-

ности, характерные для всех видов изобразительного искусства

(композиция, колорит, ритм, формат), помогают художнику-ди-

17531_IZo_SavEr_M_1-4_Ver.indd 21317531_IZo_SavEr_M_1-4_Ver.indd 213 05.06.2018 15:19:3505.06.2018 15:19:35

214

зайнеру в передаче настроения или характера персонажа, а асим-

метрия делает детали костюма и головной убор оригинальными.

В слайд-шоу учитель показывает картины художников, персона-

жи которых одеты по-разному (помимо иллюстраций на с. 70, это

могут быть, например, «Женский портрет» [ок. 1440] Р. Кампена,

«Автопортрет» [1498] А. Дюрера, «Портрет мальчика» [ок. 1500]

Пинтуриккьо, «Портрет молодого человека с кружевным ворот-

ником» [1634] Рембрандта, «Портрет княгини Авроры Демидовой»

[1837] К. П. Брюллова, «Дервиши в праздничных нарядах» [1870]

В. В. Верещагина, «Неизвестная» [1883] И. Н. Крамского, «Шокко

[Шокко в широкополой шляпе]» [ок. 1910] А. Г. Явленского и др.);

демонстрирует разнообразие форм головных уборов в зависимости

от их назначения. В практической части урока учащиеся овладе-

вают приёмами применения тех или иных средств художественной

выразительности в декоративно-прикладном искусстве и дизайне,

создания художественного образа путём использования вырази-

тельного языка дизайна. На дом дети получают задание на с. 56 ра-

бочей тетради.

Содержание практической части урока
«Необычная шляпа». Ученикам предлагается создать в технике

коллажа изображение необычной шляпы, которая подошла бы мо-

дели одного из демонстрировавшихся на уроке портретов работы

известных художников.

Характеристика деятельности учащихся:
– грамотное использование в работе средств художествен-

ной выразительности для создания целостного художественного

 образа;

– создание эскиза головного убора для персонажа картины;

– уяснение связи между головным убором, костюмом и всем об-

ликом персонажа;

– работа в технике коллажа.

Урок 28. Весеннее настроение

(«Хоровод искусств»)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с техникой алла прима в акварели.

17531_IZo_SavEr_M_1-4_Ver.indd 21417531_IZo_SavEr_M_1-4_Ver.indd 214 05.06.2018 15:19:3505.06.2018 15:19:35

215

Материалы, инструменты и оборудование: белая бумага, аква-

рельные краски, кисти, палитра; компьютер, колонки и проектор.

Основные понятия: техника алла прима в акварели.

Методический комментарий
На этом уроке происходит обобщение знаний об изобразитель-

ном и декоративно-прикладном искусстве, о характерных для него

средствах художественной выразительности и приёмах работы.

Учитель ведёт с детьми беседу о природе, искусстве и особенностях

декоративно-прикладного искусства родного края, а затем об об-

разе весны в искусстве. На уроке звучит музыка (струнный квартет

№ 14 cоль мажор «Весенний» В. А. Моцарта; «Песня жаворонка» из

сборника фортепианных пьес «Детский альбом» П. И. Чайковского

и др.), учащиеся читают стихи о весне («Зима недаром злится…»

Ф. И. Тютчева, «Бушует полая вода…» И. А. Бунина, «Черёмуха ду-

шистая…» С. А. Есенина и др.). Учитель демонстрирует слайд-шоу

с весенними пейзажами в картинах («Грачи прилетели» [1871] и «Ве-

сенний день» [1873] А. К. Саврасова, «Весна» [1875] П. А. Брюллова,

«Ранняя весна» [1892] И. И. Левитана, «Весна» [1898–1901] В. Э. Бо-

рисова-Мусатова, «Весенний день» [1976] Н. П. Глущенко и др.)

и фотоработах (материалы легко найти в сети Интернет), делая ак-

цент на сопоставлении изобразительного искусства и художествен-

ной фотографии. В ходе беседы ученики ищут сходство и различия

между образами весны в музыке, литературе и изобразительном

искусстве, а также связи между различными состояниями природы

и разными видами искусства; отмечают уникальность каждого из

времён года и неповторимые особенности весны. В практической

части урока дети знакомятся с техникой алла прима в акварели. На

дом они получают задание на с. 58 рабочей тетради.

Содержание практической части урока
«Исследовательский проект». Выполнение задания под рубри-

кой «Твоя творческая мастерская» на с. 75 учебника.

Характеристика деятельности учащихся:
– участие в коллективных исследовательских проектах по изу-

чению природы родного края в разное время года;

– выявление сходства и различий между живописью и художес-

твенной фотографией, разницы в работе художника и фотографа;

– описание уникальных особенностей каждого из времён года;

– рассказ об особенностях весеннего настроения;

– передача определённого настроения в художественной работе.

17531_IZo_SavEr_M_1-4_Ver.indd 21517531_IZo_SavEr_M_1-4_Ver.indd 215 05.06.2018 15:19:3505.06.2018 15:19:35

216

Урок 29. Рисунки-знаки

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представления об условных знаках

в жизни человека.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: пиктография, пиктограмма, стилизация.

Методический комментарий
На уроке дети знакомятся с пиктографией — рисуночным пись-

мом. Работа ведётся с текстом учебника (с. 76–79). Учащиеся раз-

мышляют над тем, как можно передать информацию человеку, не

знающему твоего языка. У них формируются представления о роли

условных знаков в жизни человека (дорожные знаки и таблички

с номерами домов на улице, указатели в метрополитене, на вокзалах,

в аэропортах и др.). Кроме того, закрепляется понятие «стилизация»;

подчёркивается, что в пиктограмме важна не эффектность изобра-

жения, а лёгкость его начертания и ясность смысла. Имитируя пик-

тографическое письмо эскимосов и индейцев, дети отрабатывают

навык передачи смыслов с помощью «покадровых» изображений.

В практической работе ученики используют инструменты и коман-

ды («Выделить», «Копировать» и «Вставить») программы Paint.

Содержание практической части урока
«Письмо другу». Выполнение задания под рубрикой «Твоя твор-

ческая мастерская» на с. 80 учебника.

Характеристика деятельности учащихся:
– создание стилизованного изображения;

– работа в графической программе Paint;

– выделение наиболее важных фрагментов в рассказе, исто-

рии и т. п.;

– работа с базовыми командами программы Paint («Выделить»,

«Копировать», «Вставить»).

Урок 30. История в картинках

(Компьютерный проект)

Тип урока: урок рефлексии.

Вид урока: комбинированный урок.

17531_IZo_SavEr_M_1-4_Ver.indd 21617531_IZo_SavEr_M_1-4_Ver.indd 216 05.06.2018 15:19:3505.06.2018 15:19:35

217

Цель урока: знакомство с различными способами изложения по-

вествований в картинках с подписями.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: диафильм, диапроектор, лубок.

Методический комментарий
Учащиеся знакомятся с разными способами изложения по-

вествований в картинках с подписями (древнегреческая вазо-

пись, ассирийские рельефы, диафильм). Работа ведётся с ма-

териалом учебника (с. 82–87). Учитель спрашивает, многие ли

из ребят знакомы с диафильмами, и по необходимости вводит

понятия «диафильм» и «диапроектор», рассказывает о порядке

работы над диафильмом (визуальным повествованием, соче-

тающим в себе изображение и текст). Важно подчеркнуть, что

действие этого повествования разворачивается как в простран-

стве, так и во времени, и предполагает связь визуального содер-

жания с текстовым. Затем учитель предлагает детям создать свой

диафильм по басне, сказке или древнегреческому мифу, имею-

щим чётко выраженную трёхчастную структуру (завязку, куль-

минацию и развязку). Необходимо показать детям, как работать

с текстом, по которому будет создаваться диафильм (его сле-

дует разделить на небольшие фрагменты, отражающие каждый

значительный момент в развитии сюжета, и распределить по

кадрам). В практической работе дети стараются добиться связи

между каждым изображением и сопровождающим его текстом.

Содержание практической части урока
«Динамичный рассказ». Детям предлагается выбрать басню,

сказку или древнегреческий миф и выделить в его структуре че-

тыре основных момента (введение, завязку сюжета, его развитие

и кульминацию) и проиллюстрировать их в программе Paint либо

выполнить задание под рубрикой «Делаем» этого урока в мульти-

медийном приложении.

Характеристика деятельности учащихся:
– анализ текста, выявление его событийной структуры и преоб-

разование её в сценарий диафильма;

– создание визуального сценария будущего диафильма, рас-

крывающего содержание повествования с помощью изображений

и текста.

17531_IZo_SavEr_M_1-4_Ver.indd 21717531_IZo_SavEr_M_1-4_Ver.indd 217 05.06.2018 15:19:3505.06.2018 15:19:35

218

Урок 31. Как рассказывают истории

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: знакомство с понятием «комикс».

Материалы и оборудование: белая бумага, цветные карандаши

и фломастеры; персональные компьютеры или ноутбуки.

Основные понятия: лубок, комикс, раскадровка.

Методический комментарий
Работа на уроке ведётся по тексту учебника (с. 88–89). Учи-

тель спрашивает, с какими современными комиксами знакомы

дети, и отмечает сходство комикса со старинным лубком, кото-

рый также состоял из рисунка и пояснительного текста, расска-

зывал несложную весёлую или поучительную историю (причём

часто в одном изображении соединялись сцены действий, про-

исходивших в разное время и в разных местах). Учитель дела-

ет вывод: место в массовой культуре, которое занимал лубок,

теперь занимает комикс. Учащиеся размышляют, что именно

сближает комикс с лубком, и приходят к выводу, что это увле-

кательность сюжетов, особенности композиции. Учитель рас-

сказывает о современном комиксе, его трёхчастной композиции

(завязка сюжета, кульминация и развязка) и обращает внимание

на бабблы («пузыри», в которых размещается текст реплик ге-

роев). Далее учитель вводит понятие «раскадровка», роднящее

комикс с кино и мультипликацией (используется материал на

с. 90–91 учебника).

Содержание практической части урока
«Комикс». Выполнение задания на с. 93 учебника.

Характеристика деятельности учащихся:
– создание образов литературных персонажей, воспроизведе-

ние их отличительных черт (характера, атрибутов и др.) в несколь-

ких кадрах;

– работа с такими инструментами программы Paint, как «Выде-

лить», «Копировать», «Вставить», «Повернуть»;

– формирование начального представления об истории медиа-

культуры.

17531_IZo_SavEr_M_1-4_Ver.indd 21817531_IZo_SavEr_M_1-4_Ver.indd 218 05.06.2018 15:19:3505.06.2018 15:19:35

219

Урок 32. Образ героя

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

Цель урока: формирование представлений о работе художников

над образами героев.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: образ, художественный образ, герой.

Методический комментарий
Учитель задаёт детям вопрос: «Как художник создаёт художест-

венный образ?» — и демонстрирует в слайд-шоу картины профес-

сиональных художников, рассказывая об их работе над образами

героев (придумывании, наблюдении, исследовании). Затем он

обращает внимание учащихся на роль предварительных эскизов

в этом поиске, подчёркивая, что образ героя должен быть одновре-

менно ярким, запоминающимся и простым (чтобы его можно было

легко воспроизводить и узнавать в разных положениях и с разным

выражением лица).

Содержание практической части урока
«Клоун». Выполнение задания на с. 97 учебника.

Характеристика деятельности учащихся:
– создание сюжетных графических композиций, раскрываю-

щих смысл и содержание повествования;

– работа с такими инструментами программы Paint, как «Выде-

лить», «Копировать», «Вставить», «Повернуть»;

– формирование начального представления об истории медиа-

культуры.

Урок 33. Волшебный фонарь

(Компьютерный проект)

Тип урока: урок развивающего контроля.

Вид урока: смотр знаний.

Цель урока: знакомство с историей создания диафильма как од-

ного из способов изложения повествования.

Материалы и оборудование: белая бумага, графические материа-

лы (по выбору); персональный компьютер или ноутбук.

17531_IZo_SavEr_M_1-4_Ver.indd 21917531_IZo_SavEr_M_1-4_Ver.indd 219 05.06.2018 15:19:3605.06.2018 15:19:36

220

Основные понятия: волшебный фонарь.

Методический комментарий
Урок посвящён знакомству учащихся с историей возникнове-

ния диафильма: от изобретения волшебного фонаря до основания

в 1930 г. в Москве студии «Диафильм». Работа ведётся по учебни-

ку (с. 98–101). Учитель беседует с детьми о работе над сценарием

диафильма, которая осуществляется по определённому алгоритму:

1) схематизация сюжета; 2) выявление трёх смысловых частей (за-

вязки сюжета, кульминации и развязки); 3) создание раскадровки.

Далее он говорит о важности распределения текстовых фрагментов

по кадрам диафильма, о роли эскизной разработки образов персо-

нажей на бумаге и о значении визуального сценария. Дети учатся

использовать в работе несколько окон запущенной программы для

рисования отдельных частей изображения, которые затем совме-

щаются в одном окне.

Содержание практической части урока
«История в трёх кадрах». Продолжение работы над диафильмом

«Цирк», начатой на предыдущем уроке: дети выполняют задание

на с. 102–103 учебника (подготовив графические эскизы каждого

из трёх кадров на бумаге, прежде чем перейти к работе с компью-

тером).

Характеристика деятельности учащихся:
– создание образов персонажей, обозначение их отличительных

черт в атрибутах и их характеристика в нескольких кадрах;

– работа с такими инструментами программы Paint, как «Выде-

лить», «Копировать», «Вставить», «Повернуть»;

– изменение размера изображения с сохранением его пропор-

ций;

– формирование начального представления об истории медиа-

культуры;

– фантазирование на заданную тему.

Урок 34. Диафильм

(Компьютерный проект)

Тип урока: урок открытия новых знаний, обретения новых уме-

ний и навыков.

Вид урока: урок смешанного типа.

17531_IZo_SavEr_M_1-4_Ver.indd 22017531_IZo_SavEr_M_1-4_Ver.indd 220 05.06.2018 15:19:3605.06.2018 15:19:36

Цель урока: создание изображений для каждого кадра диафиль-

ма и сопроводительного текста.

Оборудование: персональные компьютеры или ноутбуки.

Основные понятия: диафильм, вводный и завершающий кадры.

Методический комментарий
На уроке продолжается работа в компьютерной графической

программе Paint и изучение диафильма как одного из этапов раз-

вития медиакультуры. Учитель говорит о том, что диафильм, как

и любой вид искусства, имеет собственный художественный язык,

и знакомит детей с основными принципами построения диафиль-

ма на примере «Приключений Буратино» К. М. Сапегина (с. 106

учебника). Учащиеся создают в программе Paint кадры будущего

диафильма, соединяя изображения с сопровождающим их текс-

том, и создают презентацию из всех кадров диафильма с помощью

программы PowerPoint.

Содержание практической части урока
«Диафильм». Завершение работы над кадрами диафильма в про-

грамме Paint: дети выполняют линейные изображения, находят

их цветовое решение и вводят в них текст (ориентировочное ко-

личество кадров в диафильме — 7, включая заставку, где указаны

название и имя автора работы, и завершающий кадр). Выполнение

задания на с. 107 учебника.

Характеристика деятельности учащихся:
– освоение основ сторителлинга (англ. storytelling) — комплекса

знаний о том, как донести до аудитории ту или иную информацию,

подавая её в форме истории;

– создание сюжетных графических композиций, раскрываю-

щих смысл и содержание повествования.

17531_IZo_SavEr_M_1-4_Ver.indd 22117531_IZo_SavEr_M_1-4_Ver.indd 221 05.06.2018 15:19:3605.06.2018 15:19:36

Содержание

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА ... 3

Общие цели преподавания изобразительного искусства 3

Общая характеристика курса .. 4

Цели и задачи курса... 7

Место предмета в учебном плане ...20

Состав учебно-методического комплекта22

Материально-техническое обеспечение

образовательной деятельности ..22

Оценка освоения предмета учащимися23

Планируемые результаты обучения26

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
ПО ОРГАНИЗАЦИИ И ПРОВЕДЕНИЮ УРОКОВ56

17531_IZo_SavEr_M_1-4_Ver.indd 22217531_IZo_SavEr_M_1-4_Ver.indd 222 05.06.2018 15:19:3605.06.2018 15:19:36

Учебно-методическое издание

Начальная инновационная школа

Савенкова Любовь Григорьевна
Ермолинская Елена Александровна
Селиванова Татьяна Владимировна

Селиванов Николай Львович

МЕТОДИЧЕСКОЕ ПОСОБИЕ

к учебникам Л. Г. Савенковой, Е. А. Ермолинской,

Т. В. Селивановой, Н. Л. Селиванова

«Изобразительное искусство»
для 1–4 классов общеобразовательных организаций

Под редакцией доктора педагогических наук,

члена-корреспондента РАО, профессора Л. Г. Савенковой

Ответственный редактор А. В. Игнатьева
Художественный редактор Н.В. Канурина

Корректор Л.Н. Федосеева
Вёрстка Ю.В. Некрасовой

17531_IZo_SavEr_M_1-4_Ver.indd 22317531_IZo_SavEr_M_1-4_Ver.indd 223 05.06.2018 15:19:3605.06.2018 15:19:36

Подписано в печать 01.06.2018. Формат 60 90/16.

Бумага офсетная. Печать офсетная.

Усл. печ. л. 14,0. Изд. № 17531

ООО «Русское слово — учебник».

115035, Москва, Овчинниковская наб., д. 20, стр. 2.

Тел.: (495) 969-24-54, (499) 689-02-65

(отдел реализации и интернет-магазин).

Вы можете приобрести книги в интернет-магазине:

www.russkoe-slovo.ru

e-mail: zakaz@russlo.ru

17531_IZo_SavEr_M_1-4_Ver.indd 22417531_IZo_SavEr_M_1-4_Ver.indd 224 05.06.2018 15:19:3605.06.2018 15:19:36

