Черепанова Н. В.,
учитель изобразительного искусства
высшей квалификационной категории,
директор школы муниципального казенного
общеобразовательного учреждения основной о
бщеобразовательной школы г.Сосновка
Вятскополянского района Кировской области

Духовно-нравственное развитие обучающихся средствами предмета «Изобразительное искусство»

Есть у Дмитрия Лихачева удачное сравнение жизни с драгоценным дворцом со многими залами. Самый большой зал в этом дворце тот, в котором царствует искусство. И я – хозяйка этого зала в школе – могу открыть двери в счастливую жизнь детям. Вы спросите: почему в счастливую? Да потому, что человек, который наделён даром понимать искусство, становится нравственно чище, добрее, а, следовательно, и счастливее.

Современная школа реализует концепцию гуманитарного образования и рассматривает ИЗО как предмет, который обеспечивает готовность и способность школьников к духовному развитию, нравственному совершенствованию, пониманию смысла своей жизни, индивидуально-ответственному поведению; готовность и способность к реализации творческого потенциала в духовной и предметно-продуктивной деятельности.

Основная задача в преподавании ИЗО - постижение культурологических ценностей, формирование культурологической компетентности обучающихся.

Но как выработать у подростков личностную позицию: в мире всё взаимосвязано, его удерживает незыблемость духовно-нравственных ценностей, и я в ответе за свой нравственный выбор, за будущее своей страны и мира?

Разработка новой методической модели преподавания предмета «Изобразительное искусство» связана с разрешением ряда противоречий: между широким тиражированием искусства через СМИ, Интернет, книжное издательство и неготовностью школьников разобраться во всё возрастающем потоке информации; между включением в базисный учебный план области «Искусства» с 1 по 9 класс, предмета МХК в 10-11 классах (внимание к проблемам искусства на уровне государства) и реальным отсутствием интереса у большей части школьников к этой области знаний; между необходимостью культурного досуга детей и территориальной удаленностью города от культурных центров, финансовые трудности школы, семьи.

Актуальность выбранной темы определяется стратегией современного образования: школа должна формировать целостное представление о мире и человеке и приобщать к разным типам мировоззрения: рационально-логическому (наука); эмоционально-образному (искусство); провиденциально-аксиологическому (религия).

Представляемая педагогическая система – один из вариантов решения обозначенных выше проблем. Она включает следующие компоненты:

· педагогическое кредо учителя:

· технологическое сопровождение: создание эстетической и эмоциональной среды посредством художественно-педагогической драматургии; диалог культур (технология М.М. Бахтина и В.С. Библера), развитие критического мышления, групповая деятельность, проектная деятельность, современные ИКТ; нетрадиционные формы уроков; проблемно-творческие задания.

· Учебные занятия по предмету.

· внеурочная деятельность по предмету: кружки, элективные курсы, экскурсии.

· взаимодействие с другими социальными объектами, образовательными учреждениями по вопросам художественно-эстетического образования детей.

Предмет ИЗО мною рассматривается, прежде всего, как диалог культур. Системообразующий центр проектирования учебного занятия - метод художественно-педагогической драматургии, согласно которой разработка композиции урока строится по следующему плану: Экспозиция; Завязка, постановка проблемы; Разработка проблемы; Кульминация; Финал; Последействие.

 Диалог культур на уроке позволяет обучающимся значительно шире и ярче представить изучаемые объекты, включает внутреннюю мотивацию, пробуждает познавательный интерес, помогает постичь глубинный смысл произведений искусства, авторскую позицию, общечеловеческое значение различных культур. Диалог культур - это нескольких составляющих:

Диалог культур

[image: image1]
	Межэтнический

диалог -

диалог культур народов, этносов полиэтнического Вятскополянского района
	Межвременной

диалог–

диалог между учеником и произведением искусства, стилем, эпохой, культурой.
	Диалог эпох -

между культурно-историческими эпохами, стилями, направлениями и национальными школами в искусстве
	Диалог видов искусств

в рамках одного стиля, направления, эпохи

Диалог внутренний -
диалог ученика с самим собой, следствием которого становятся личностные приращения в духовно-нравственной, эстетической сферах (развитие).

Практика показывает, что диалог видов искусств в рамках одного стиля, эпохи позволяет показать ученикам культурный пласт во взаимодействии основных видов искусства: изобразительного, литературного, музыкального – на фоне мировоззренческой доминанты времени. Учебное занятие по ИЗО становится диалогом ведущих видов искусства, определенного стиля, эпохи. Например, урок «Архитектура барокко», где сложный художественный мир барокко помогают понять поэзия Жоржа де Сюдери, Д. Марино, живопись П.П. Рубенса (костюм стиля), композитор Бах. На этапе урока «Финал» или «Последействие» эту задачу позволяют успешно решать творческие задания обобщающего характера: найти общие черты в живописи, архитектуре и костюме готики, барокко.

Межэтнический диалог – разговор народов, наций. Это актуальная задача в многонациональном государстве, каким является Россия. Изучение межэтнического диалога культур лучше всего начинать с разговора о народах, живущих по соседству.
Мои ученики вели исследования по проблеме взаимодействия русского и татарского народов нашего города, презентацию, которых проводили в форме защиты исследовательских работ, выступлений на конференциях, классных часах. Так как наш город уникален в плане полиэтнического состава здесь живут русские, татары, марийцы, удмурты, но в большей степени преобладает русское и татарское население. В исследовательских работах («Толерантность как признак межкультурных коммуникаций русского и татарского народов (на примере населения г. Сосновка)» и «Праздник как феномен межкультурных коммуникаций») ученики отвечали на вопросы: Как взаимодействуют культуры двух народов? Как проявляются межкультурные взаимодействия?
Межвременной диалог – диалог ученика со временем, цивилизацией. Древний мир. Античность. Средневековье. Возрождение… Изучение истории культуры способно развивать в человеке уважение к «иному». Отстраненно объективное познание культуры и искусства неполноценно. Лишь путем вовлечения ученика в личностные отношения с культурой можно достичь понимания и уважения другой эпохи, другого стиля, произведения искусства. Открывая для себя культурную эпоху через искусство, ученик «переживает» полученную информацию, что даёт толчок к его мироззренческому взрослению. Роль педагога - создать такую психологическую, нравственно-эстетическую и эмоциональную среду, которая пробуждает в ученике эмоции, чувства, активизирует духовное восприятие, постепенно подготавливает к диалогу с искусством. Метод художественно-педагогической драматургии и мультимедийные технологии позволяют успешно решать эту задачу. Автором к каждому уроку разрабатываются презентации в компьютерной программе Power Point.

Использование нетрадиционных учебных занятий: урок-диспут, дебаты, «Чистая доска», «Древо познания», «Аукцион», «Экскурсия», «Путешествие», «Мозговой штурм» - также способствуют формированию и личностному развитию диалога учащихся, умению выстраивать коммуникационные линии от себя - с людьми, природой, определенной эпохой – снова к себе, от познания к самопознанию и нравственному выбору.

Одним из принципов в преподавании искусства является перенос полученных впечатлений на различные виды творческой деятельности. На ряду с практическими художественно-творческими заданиями на уроке используются эффективные приемы восприятия и передачи знаний: составление синквейна, даймонда, кластера, коллажа, написание сочинения-эссе по изученным темам. Например, синквейн о портрете А.П. Струйской кисти Ф.С. Рокотова написал ученик 7 класса А.Топоров:

Струйская,

Грустная, нежная

Очаровывает, околдовывает, манит,

Как прелестное видение,

Богиня

Уроки включают и проблемно-творческие задания. Решение проблемы всегда связано с проведением анализа произведений искусства, установлением связей между ними, поиском метафор, созданием новых художественных образов. Метод сравнения нескольких (чаще двух) произведений искусства позволяет ученикам активизировать воображение с помощью поиска метафорических образов, эмоционально-чувственных проявлений, художественно-творческой деятельности. Например, кульминацией урока служит такое задание: сравните картины Ф.С. Рокотова «Портрет А.П. Струйской», В.Л. Боровиковского «Портрет М.И. Лопухиной» и Т. Гейнсборо «Портрет герцогини де Бофор», определите, к какому портрету относятся строки стихотворения поэта Н.А. Заболоцкого «Ее глаза – как два тумана,..»; или на этапе «Разработки»: сравните два портрета Средневековья и эпохи Возрождения, определите ментальность этих эпох.

С целью мотивации учебно-познавательной деятельности, на уроке не сообщаю тему занятия ученикам, а создаю условия, чтобы школьники сами ее назвали и определили задачи урока. Так, на уроке «Народная праздничная одежда», на этапе «Экспозиция», показываю видеоряд с изображениями народной одежды под народную музыку. На этапе «Завязка» задаю вопрос детям: «О чем пойдет речь сегодня на уроке?» После обсуждений обучающиеся сами называют тему. Совместно с учениками формулируем цели урока. На этапе «Постановка проблемы» предлагаю ребятам ответить на вопрос, как прослеживается представление об устройстве мира наших предков в народном костюме. На этапе урока «Финал» снова возвращаемся к проблемным вопросам. Это помогает проникать в духовно-нравственную ткань художественного произведения, самому участвовать в создании прекрасного.

Разнообразие способов воздействия на ученика, на мой взгляд, стимулирует познавательную активность учащихся и ставит их перед необходимостью выбора источников информации.

Актуальной для современного школьника является проектная технология. Она всегда направлена на самостоятельную художественно-творческую деятельность учащихся (индивидуальную, парную, групповую), которую они выполняют в отведенное для этой работы время (от нескольких минут на уроке до нескольких недель, а иногда и месяцев). Творческие проекты, как правило, мобильны и развиваются по ходу работы, в соответствии со сложившейся ситуацией. «Вживанию в образ» помогает театральное представление. Презентация проекта по теме «Театр Древней Греции» проходила как соревнование драматургов и их трупп. Домашним заданием являлось изготовление древнегреческих костюмов – хитонов из подручных материалов. Парты расставляются в виде амфитеатра. Дети делятся на группы, и каждая представляет отрывок из какого-либо драматического произведения древнегреческий авторов, затем происходит обсуждение и присуждение мест.

Данная технология воплощается в коллективной деятельности. Коллектив становится механизмом развития личности. Интересные результаты дают проблемные игровые задания. Они применяются для осмысления сложных тем.
Система работы учителя включает обязательную внеурочную деятельность: экскурсии и поездки по историческим и культурным местам нашего края - в Елабугу, в музеи И.И. Шишкина, М. Цветаевой, кавалер-девицы Дуровой; в г. Казань (мечеть Кул-Шериф), драматический театр.

Диалог эпох - взаимодействие культурно-исторических эпох, стилей, направлений и национальных школ в искусстве. Благодаря предшествующим эпохе, культуре, стилю формируется новый культурный пласт. Новая эпоха не отвергает предыдущую, а вступает с ней в диалог и привносит что-то свое. Представим этот процесс в схеме (Схема 1).

Схема 1

Структура развития культуры

[image: image2]

На разных этапах урока предлагаются задания сравнительно-сопоставительного характера: сопоставить готический собор и романскую базилику; найти черты сходства и различия в архитектуре месопотамского зиккурата и египетской пирамиды; составьте даймонд на тему «Средневековье – Возрождение» или «романтизм – реализм» и т.д.

Специфика предмета предполагает наличие творческого задания почти на каждом уроке. Автором разработана система творческих заданий, выбор которых зависит от темы урока, степени подготовленности класса и чередовании применения – это практические, обобщающие, сравнительно-сопоставительные, эффективные приемы восприятия и передачи знаний. Считаю, что именно такой подход формирует культурологическое сознание и компетентность учащихся, их способность к построению собственных взглядов, вследствие чего происходит духовно-нравственное развитие школьников. Как сказал Ф.М. Достоевский: «Искусство всегда помогало человеку в отыскивании идеала».

Список использованной литературы:

1. Библер В.С. Михаил Михайлович Бахтин, или Поэтика культуры. М., 1991;

2. Библер В.С. На гранях логики культуры: Книга избранных очерков. М., 1997;

3. Библер В.С. Цивилизация и культура. М., 1993.

4. Бухтиярова И.Н. Метод проектов и индивидуальные программы в продуктивном обучении. // Школьные технологии. 2001. №2. С.108-115.

5. Горбунова Н.В., Кочкина Л.В. Методика организации работы над проектом. // Образование в современной школе. 2000. №4. С. 21-27.

6. Гузеев В. В. Образовательная технология: от приёма до философии М., 1996.

7. Гузеев В. В. Развитие образовательной технологии. — М., 1998

8. Крылова Н.Б. Культурология образования. - М.: Народное образование, 200.- 272с.

9. Мольц М. Я – это Я, или Как стать счастливым.— М.: Прогресс, 1991.

10. Монахова Л.Ю. Теоретические аспекты технологии проектирования индивидуальных образовательных программ. // Наука и школа. 2000. №1. С. 45-52.

11. Новые педагогические и информационные технологии в системе образования / Под ред. Е.С.Полат – М., 2000

Первобытная культура

Древний мир

Средневековье

Возрождение

Новое время

40-35 тыс.л. – 8-3 тыс. л. до н.э.

8-3 тыс.л. до н.э. – 5 в. н.э.

5-15 вв. н.э.

14-16 вв.

17-19 вв.

Единство с природой, бытие внутри символа

Бытие внутри мифа, поворот к миру человека

Соборность

Осознание индивидуальности

Выделение личности из общества

