С. А. Самуйлова, заместитель директора по учебно-воспитательной работе, учитель русского языка и литературы СШ № 5 г. Светлогорска
[bookmark: bookmark1]СЕМЬЯ В РОМАНЕ Л. Н. ТОЛСТОГО "ВОЙНА И МИР"
[bookmark: bookmark2]X класс

Цель урока: на материале романа “Война и мир” доказать, что толстовский идеал — патриархальная семья с ее святой заботой старших о младших и младших о старших, с умением каждого в семье больше отдавать, чем брать; с взаимоотношениями, построенными на “добре и правде”.
Оборудование:	фотографии	семьи
JI.Н. Толстого, семей учащихся.
Эпиграф: Что нужно для счастья? Тихая семейная жизнь ... с возможностью делать добро людям.
JI.Н. Толстой Технология: педмастерская.

[bookmark: bookmark3]Ход урока

I. “Индукция”. Создание эмоционального настроения. Учащиеся рассматривают фотографии семьи JI. Н. Толстого и принесенные ими фотографии своих семей, рассказывают о своих родственниках.
Мастер. “Мой идеал — жизнь простого трудового народа, того, который делает жизнь, и тот смысл, который он придает ей”, — это высказывание JI. Н. Толстого, гениального мыслителя, тонкого психолога, писателя-гуманиста. Правда и красота для Толстого-философа — синонимы. Правде жизни он учился у народа и природы. Будучи сам в неустанном поиске истины, писатель считал: “Чтобы жить честно, надо путаться, биться, ошибаться, опять начинать и бросать... И вечно бороться и мучиться”. Что дурно, что хорошо? Для чего жить и что я такое? На эти вечные вопросы каждый должен ответить сам. Тонкий исследователь человеческой души, Толстой утверждал, что “люди как реки”: у каждого свое русло, свой исток. Исток этот — родной дом, семья, ее традиции, уклад.
II. “Самоконструкция”. Создание учащимися индивидуальной гипотезы (под музыку). Учащиеся записывают ассоциативный ряд к слову “семья”, читают, дополняют индивидуальные списки понравившимися словами. Первый выбор: подчеркивается только одно слово (словосочетание), наиболее значимое, по мнению учащихся.
III. “Социоконструкция”. Учащиеся работают в группах: анализируют текст, выдвигают гипотезу, иллюстрируют ее.
1- я группа. “Семья Ростовых”.
1. Как бы вы охарактеризовали уклад семьи Ростовых?
2. Какова роль родителей?
3. Как Толстой показывает близость матери и дочери (Наташи)?
4. Как чувствуют себя дети в этой семье?
5. Назовите качества, присущие членам семьи Ростовых, проиллюстрируйте свой ответ примерами. Только ли к радости и счастью приведет открытость и доверчивость Ростовых?
6. Как показана смена поколений в семье Ростовых?
2- я группа. “Семья Болконских”.
1. Каков уклад жизни семьи Болконских и ее членов?
2. Найдите портреты Болконских; через внешний облик покажите своеобразие характеров, семейные черты. (Т. I, ч. 1, гл. 3, 22, 25.)
3. Чем интересна личность старика Болконского? Почему он требователен к дочери до деспотизма? В каких сценах с особой силой проявляется чувство отцовства в нем?
4. Когда и как заявляет о себе отцовская гордость в княжне Марье?
5. Как проявляется порода Болконских в князе Андрее?
6. Как воплощает Марья отцовский идеал семьи?
3- я группа. “Семья Курагиных”.
1. Каков круг интересов главы семьи князя Василия? Как он относится к своим детям?
2. Каков образ жизни Элен? Как она относится к замужеству и материнству?
3. Чем наполнена жизнь Ипполита и Анатоля?
4. Назовите “семейные” черты Кураги -ных. Кто выступает в роли обвинителя членов этой семьи?
5. Как показана чуждость Курагиных толстовской этике?
6. Жюли Карагина и Борис Друбецкой сродни Курагиным?
4-я группа. “Семья Пьера и Наташи как идеал семьи, по Толстому”.
1. Расскажите историю любви Пьера и Наташи. Заметили ли вы схожесть в их характерах и поступках?
2. Докажите, что “неизменная нравственная определенность” Наташи и Пьера прослеживается на протяжении всего романа.
3. Какие принципы лежат в основе их семьи?
4. Какая Наташа, на ваш взгляд, дороже автору: мечтательная девочка или заботливая мать?
5. Как изменяет Пьера семейная жизнь? Кто является для него идеалом доброты, образцом жизни нравственной, жизни по Богу, с кем “сверяет” он свою семейную жизнь?
6. В чем вы не согласны с Толстым, если говорить об идеале семьи?
IV. “Социализация”. Каждая группа защищает свой проект. Представители других групп могут задавать вопросы. Учащиеся дополняют ассоциативные ряды.
Второй выбор: учащиеся подчеркивают главное, на их взгляд, понятие или оставляют прежнее.

V. “Разрыв”.
Мастер. Толстой пишет: “После семи лет супружества Пьер чувствовал радостное, твердое сознание того, что он не дурной человек, и чувствовал он это потому, что он видел себя отраженным в своей жене”.
· А как бы вы хотели ощущать себя в кругу своей будущей семьи?
· Как сделать своих близких (жену (мужа) и детей) счастливыми?
Здесь уместно вспомнить слова Толстого: “Нелегкое дело — стать одною душою и одним телом. Надо стараться. Но и награда за старания большая. А средство я знаю одно главное: ни на минуту из-за любви супружеской не забывать, не утрачивать любви и уважения, как человека к человеку. Чтобы были отношения, как к постороннему, к ближнему, — эти-то отношения главное. В них держава”.
VI. “Творчество”.
Сочинение-миниатира “Семья — это ... (то слово, которое подчеркнуто в ассоциативном ряду учащегося в качестве главного)”.
VII. “Рефлексия”.
· Мне понравилось в мастерской... .
· Я понял(а), что... .
· Я задумал(а)ся(сь) над тем, что... .
· Я бы поспорил(а) с Толстым о... .
(При подготовке педмастерской использовались материалы книги И. В. Золотаревой и Т. И. Михайловой “Поурочные разработки по русской литературе XIX века. 10 класс, II полугодие”. — М., 2003.)

4.

