Система уроків
з вивчення роману

Ф. Стендаля

 «Червоне і чорне»
Підготувала

вчитель світової літератури

Яблунівської ЗОШ- інтернату

І –ІІІ ступенів

Виниченко Тетяна Михайлівна

Конспект уроку №1

Тема уроку: Стендаль. Життя та творчий шлях. Роман Стендаля „Червоне і чорне" як панорамна картина часу та суспільного життя Франції доби Реставрації.
Це француз, мандрівник... від його

не можна відірватися.

В. Гюго

Людина надзвичайного розуму і

дивовижного хисту життя.

Оноре де Бальзак
 Мета уроку: ознайомити учнів із загальними відомостями про епоху Реставрації у Франції, історичними умовами її виникнення, теоретичними засадами літератури даного періоду; подати відомості про життєвий та творчий шлях Стендаля; перше знайомство учнів із романом „Червоне та чорне"; розвивати логічне мислення, навички зв'язного мовлення, виховувати моральні та духовні якості учнів, потяг до мистецтва та краси.

 Структура уроку:
1. Підготовка до сприйняття навчального матеріалу.
2. Оголошення теми уроку, робота з епіграфом.
3. Навчальні ситуації:
· вступна розповідь вчителя про суспільне та літературне життя Франції XIX ст.;
· складання конспекту (записи в зошит);
· повідомлення учня про життєвий та творчий шлях Стендаля;
· бесіда-повторення за запитаннями вчителя.
· розповідь вчителя про роман „Червоне та чорне" та його характеристику як хроніки XIX ст.;
4.
Підбиття підсумків; домашнє завдання.
Методи і прийоми роботи: розповідь учителя, повідомлення учня, бесіда-повторення за повідомленням учня.
Міжпредметні зв'язки: історія.
Тип уроку: урок-вивчення нового матеріалу.
Обладнання: портрет Стендаля.

Хід уроку
 1. Підготовка до сприйняття навчального матеріалу.
На сьогоднішньому уроці ми розпочинаємо нову сторінку у вивченні літератури XIX ст., яка, несумнівно, стане однією з тих, до яких будете із задоволенням повертатися не раз. Мова йде про літературу Франції, а саме про видатного французького письменника Анрі-Марі Бейля, всесвітньо відомого під псевдонімом Фредерік Стендаль, та про його безсмертний роман „Червоне та чорне".
 2. Оголошення теми уроку, робота з епіграфом.
Отже, на уроці ми познайомимось с життєвим та творчим шляхом Ф. Стендаля та його романом „Червоне і чорне" як панорамною картиною часу та суспільного життя Франції доби Реставрації.
 3. Навчальні ситуації.
Вступна розповідь вчителя про суспільне та літературне життя Франції XIX ст. (або на основі матеріалу учнівської доповіді)
 Перед тим, як перейти безпосередньо до вивчення творчості Стендаля та до знайомства з його романом, звернемося до характеристики історичної ситуації, що склалася на той час у Франції. Франція - батьківщина геніїв світового значення, арена бурхливих історичних подій, вишуканих смаків... І ще багато-багато подібного можна сказати про країну, за площею та чисельністю населення схожою на нашу.
Падіння Наполеона у 1814 р відкрило нову сторінку в історії країни, період Реставрації - повернення на трон Бурбонів – спочатку Людовіка XVIII, далі – Карла X. Однак спроби революцій завершились згодом поваленням монархії. Революція 1830 р. скинула династію Бурбонів, на трон був посаджений король Луї Філіп Орлеанський. Але наступна революція 1848 р покінчила із монархією Луї Філіпа.
 Основним напрямом у мистецтві та літературі цього періоду був романтизм. Література даного часу представлена такими іменами як Р.Шатобріан, В.Гюго, Жорж Санд. В цей же період формується і реалістичний напрям, представлений іменами Стендаля, О. де Бальзака, П.Меріме, Г.Флобера, Г. Де Мопассана.
Складання конспекту (записи в зошит);
 Риси французького реалізму:
о Негативна критика суспільства та окремих його представників, співчутливе зображення „маленької людини".
о Широкий демократизм та показ усіх верств суспільства.
о Увага до душевного життя людини, до почуттів: зародження та подальший розвиток психологізму в літературі.
о Зображення типових характерів, портретність.

- повідомлення учнів про життєвий та творчий шлях Стендаля:
 Життя Стендаля було овіяне романтикою й жорсткою боротьбою за існування, наповнене бурхливими подіями й насичене яскравими враженнями. Як політик і дипломат, він побував у багатьох європейських державах, пізнав велике кохання й розчарувався в ньому. Пристрасть до художньої творчості приносила йому щастя навіть у роки самітної старості в Італії, де він жив, відмовившись від французького громадянства в період ганебної, на його думку, Реставрації.

 Романи письменника «Червоне і чорне», «Пармський монастир», новела «Ваніна Ваніні» назавжди стали окрасою світової літератури. За життя Стендаль був визнаний не багатьма, але серед них були такі видатні люди як батько і син Дюма, Жорж Санд, Оноре де Бальзак. Гюстав Флобер, П.Меріме, О.С. Пушкін. Творча манера письменника, його стилістика випередили свій час і виявились напрочуд співзвучними початку XIX ст. Андре Моруа у своїй лекції, присвяченій найулюбленішому романісту XIX ст. писав: «Ось істини, які знаходиш у Стендаля і тільки у нього... «Приятель читач, — говорив він, — не живи з почуттям страху й ненависті». Будемо поважати цю пораду, трохи видозмінивши її формулу. Висловимо її так: «Приятель читач, живи з любов'ю й високими пориваннями». Анрі-Марі Бейль – псевдонім Фредерік Стендаль – народився 23 січня 1783 року в маленькому французькому містечку Гренобль, що з усіх боків оточене сніжними верхівками Альп, в родині адвоката Шерюбена Бейля. Мати майбутнього письменника - Генрієтта Бейль - померла, коли хлопчику тільки-но виповнилося сім років. Його вихованням опікувалась рідна сестра матері Серафі, але ні з нею, ні з батьком стосунки маленького Анрі не склалися. Батько був скупою й духовно обмеженою людиною, тітка ж постійно ревнувала хлопчика до батька. Тепле відношення й увагу до себе хлопчик зустрічав лише з боку діда Анрі Ганьона - батька матері, на честь якого він і був названий. Анрі Ганьон був лікарем, його знали і любили в маленькому провінційному Греноблі. Пізніше у своїй автобіографічній книзі «Життя Анрі Брюлара» Стендаль згадував: "Я був цілковито вихований моїм любим, дідом, Анрі Ганьоном. Ця рідкісна людина у свій час здійснила паломництво до Фернея з метою зустрітися з Вольтером і була ним прегарно прийнята...» Анрі Ганьон був палким шанувальником просвітителів і першим познайомив свого онука з творами Вольтера, Гельвеція та Дідро. Тому закономірно, що декотрі ідеї епохи Просвітництва не тільки були близькими Стендалю як данина пам'яті дитинству, але знайшли своє відображення у його естетичних поглядах. З тих часів бере свій початок й негативне ставлення Стендаля до всіх форм клерикалізму. Таке ставлення пояснюється негативними враженнями, що були отримані в дитинстві від спілкування з фанатиком-єзуїтом абатом Райяном. Під його наглядом маленький Анрі вивчав Біблію. Спілкування з цією людиною залишило у свідомості Стендаля почуття жаху й недовіри до священнослужителів на все життя.

 Дитинство майбутнього письменника співпало з буремними історичними подіями, викликаними Великою французькою революцією. Учень гренобльської Центральної школи Анрі Бейль з цікавістю слідкував за розвитком революційних подій, хоча тоді навряд чи розумів, яке значення для Франції і всього світу вони мали. Він провчився у школі всього три роки, засвоївши, як він сам зізнавався, досконало лише латинь, хоча найулюбленішим його предметом була математика. Пізніше він напише: «Я любив і люблю математику, тому що вона не допускає лицемірства і невизначеності, найненависніших для мене понять». Крім того, він охоче займався філософією і логікою, захоплювався і старанно вивчав історію мистецтв.
 У 1799 р. Анрі Бейль закінчив школу і вирядився з Гренобля в Париж, маючи тверді наміри вступити до Політехнічної школи. Але доля вирішила інакше. Він прибув до Парижа на наступний день після державного перевороту Наполеона. Події 9 листопада (18 брюмера) 1799 р. кардинально змінили плани молодої людини. Юний філософ Анрі Бейль, перший учень з математики і пристрасний шанувальник мистецтв, в одну мить забуває про Політехнічну школу, влаштовується на службу до військового міністерства і відбуває у діючу армію. В середовищі офіцерів драгунського полку сімнадцятирічний корнет, не знайомий з мистецтвом верхової їзди і фехтування, був білою вороною. Він дійсно виглядав кумедно, незграбно сидячи на коні із повним лантухом книг. У якості військового чиновника наполеонівської армії Стендаль побував у Італії, Німеччині та Австрії. Знайомство з європейськими столицями, зустрічі з цікавими людьми значно збагатили світогляд майбутнього письменника. За цей час він встиг пережити і перше велике кохання, і біль розлуки з коханою, випробувати себе на комерційних теренах і назавжди отримати огиду до всякого роду буржуазної заповзятливості. Але як би не складалася доля Стендаля, він завжди знаходив час для роздумів про мистецтво. Молодий офіцер постійно заповнював товсті зошити нотатками про живопис і музику, які поступово складалися у стрункі естетичні судження. Частина з цих зошитів, на жаль, була втрачена під час переправи через Березину.
 1812 року Стендаль прийняв участь у російській кампанії Наполеона, Він відвідав Оршу, Смоленськ, Вязьму, був свідком Бородінського бойовища. Місяць прожив у захопленій французами Москві. За його словами, у Росії він побачив «патріотизм і справжню велич». Опісля падіння Наполеона Стендаль, який негативно ставився до режиму Реставрації і до Бурбонів, подає відставку і надовго виїжджає до Італії, на той час знову захопленої австрійцями. Він оселився в Мілані і прожив там сім років. Мілан став для нього «найчудовішим місцем на Землі». Тут він пише і готує до друку свої перші книжки: «Життя Гайдна, Моцарта і Метастазіо» 1815), «Історія живопису Італії» (1817), "Рим, Неаполь і Флоренція 1817 року», на титулі якої вперше з'являється псевдонім «Барон де Стендаль, кавалерійський офіцер».
 У ті ж роки Стендаль починає працювати над книгою «Про кохання» (1822 р.), де він дуже ретельно й прискіпливо аналізує найвитонченіші душевні переживання людини. Досліджуючи такі важко вловимі тендітні й делікатні людські почуття, письменник спирається на свій особистий досвід і свої душевні переживання. Однак, як справедливо вказує С.І. Великовський, вже тоді Стендаль помічає, що «серцезнавство без історії безпорадне, що пристрасть італійців Відродження не подібна до витонченої куртуазності вельмож Людовіка XIV, німецький бюргер кохає не так, як середньовічний лицар...» Це відкриття стане вельми у пригоді Стендалю, коли йому прийдеться описувати «любов аристократки й провінціалки, світського ловеласа й вихідця з низів».
 В Італії Стендаль знайомиться й зближується з провідними діячами революційного руху республіканців-карбонаріїв, підтримує дружні стосунки з Дж. Байроном, а також товаришує з відомими італійськими поетами-романтиками Монті, Уго Фосколо, Сільвіо Пеліко. Бунтівна натура письменника не могла миритися з тим, що його улюблена Італія страждає під владою Австрії. Стендаль вступає до таємного товариства карбонаріїв, які боролися свободу Італії. Про одну з вент (первинних організацій) карбонаріїв він пізніше напише повість «Ваніна Ваніні».
 У 1821 році рух карбонаріїв зазнав поразки. Австрійські жандарми по всій Італії розшукували Енріко Вісмара і Доменіко – небезпечних карбонаріїв, заочно засуджених до страти. Жандарми не підозрювали, що д цими іменами ховається одна людина — Анрі Бейль. На щастя, його не змогли викрити, але залишатися в Італіі було ризиковане, і Стендаль змушений був терміново виїхати до Парижа. Стендаль покидав Мілан з почуттям «наче в нього відібрали душу». Тут він зустрівся і потоваришував із людьми, для яких честь батьківщини була важливішою за особисте життя. Тут він зазнав і пережив безнадійне кохання до Матільди Вісконтіні, яка рано померла, але назавжди залишилася в його пам'яті. Одним словом, в Італії він залишав своє серце.
 Повернувшись 1822 р. до Франції, Стендаль занурюється в атмосферу літературної боротьби. Офіційний Париж зустрів свого письменника непривітно.
Сюди вже докотилися чутки про «непевні» й сумнівні італійські знайомства Стендаля. У французьких поліцейських письменник викликав не більшу довіру, ніж у австрійських нишпорок і жандармів. За цих обставин Стендалю доводиться бути вкрай обережним. Він друкується в англійських часописах, не підписуючи своїх статей. «Маскування» було настільки ретельним, що лише 100 років по тому був визначений автор цих статей, і вони були перекладені французькою мовою і надруковані на батьківщині письменника.

 -бесіда-повторення за запитаннями вчителя:
1) Яким ви уявляєте собі Стендаля як особистість, як письменника?
2) Яке справжнє ім'я письменника?
3) Свідком яких історичних подій був Стендаль у різні періоди свого життя?
Схема-конспект

Життя

23 січня 1783 р. – народився в місті Гренобль

1799 р. – закінчив школу і мав намір вступити до Політехнічної школи у Парижі

1799 р. – влаштовується на службу до військового міністерства, відбуває у діючу армію

1800-1802 рр. – сублейтенант наполеонівської армії

1805-1812 рр. – інтендант, бере участь у поході на Москву

1811 р. – подорож до Італії

1814 – 1821 рр. – змушений жити у Мілані, член таємного товариства карбонаріїв.

1822 р. – повернення до Парижа, займається літературною діяльністю

1831-1837 рр. – подорожує по Італії

23 березня 1842 р. – помер у Парижі

Творчість

1814 р. – “Життєписи Моцарта, Гайдна і Матестазіо (під псевдонімом Луї-Олександр-Сезар Бомбе)

1817 р. – книги “Історія живопису в Італії”, “Рим, Неаполь, Флоренція”

1817 р. – книга “Життя Наполеона” (вийшла після смерті автора)

1822 р. – трактат “Про кохання”

1823 р. – книга “Расін і Шекспір”

1827 р. – перший роман “Арманс, або Декілька сцен з життя паризького салону 1827 р.”

1829 р. – нариси “Прогулянки Римом”, новела “Ваніна Ваніні”

1831 р. – роман “Червоне і чорне”

1834-1836 рр. – робота над романом “Люсьєн Левен” (“Червоне і біле”)

1837-1839 рр. – цикл новел і хронік, створених на основі старих італійських хронік і сюжетів, роман “Пермський монастир”

1839-1842 рр. – останній роман “Лам’єль” (залишився незавершеним)

 Робота з опорною цитатою на уроці.

Як розкривається особистість письменника в його висловлюваннях:
· “Друже читачу, не слід перебувати все життя у страху та ненависті.”
· “Життя дуже коротке, і тому не треба плазувати перед нікчемними негідниками.”
· “Любов - це божевілля, бо, покохавши жінку, ми не бачимо її такою, яка вона є насправді; Ала це приємне божевілля,бо лише воно одне і наповнює життя змістом.”
.

•
“Жив. Писав. Кохав.”

- розповідь вчителя про історію створення романа "Червоне та чорне."
 „XIX ст. буде відрізнятися від усіх попередніх століть точним і полум'яним зображенням людського серця", - писав Стендаль. По суті, це було надзавдання, яке ставив перед собою письменник, розпочинаючи роботу над новим романом. На цей час у Стендаля вже був вироблений «жорсткий, сухуватий, нехтуючий метафоричними візерунками аналітичний стиль», у загальних рисах письменник бачив і відчував образ сучасної йому молодої людини — зухвалого шукача щастя, енергійного й пристрасного у своїх злетах і падіннях, котрий і був, з погляду Стендаля, героєм нового часу. Не вистачало лише напруги, основного стрижня майбутнього твору, першопоштовху, події, у якій би вгадувалась трагедія сучасної незвичайної особистості. Потрібне було відповідне джерело інформації.
 І Стендаль відкрив для себе таке джерело – кримінальну хроніку. Відкрив у той час, коли його колеги по перу із зневагою ставились до буденної прози життя, до тих пристрастей, які вирували у душах їхніх сучасників, віддаючи перевагу сивій старовині, шукаючи своїх героїв у оповідях про мандруючих заморськими країнами вигнанців.
 У листах до своїх друзів Стендаль радив їм частіше заглядати до «Судової газети», з тим, щоби достеменно знати, чим живе сучасне французьке суспільство, що турбує його і що відбувається у душах молодого покоління. Сам письменник саме тут одного разу наштовхнувся на матеріал, що справив на нього дуже сильне враження. "Судова газета" повідомляла про те, що у грудні 1827 року Гренобльський суд слухав справу Антуана
 Берте, дев'ятнадцятирічного сина сільського коваля, вихованого священиком місцевої парафії. Ця молода людина, потрапивши наставником дітей у дворянське сімейство міста Гренобля, декілька років по тому стріляє під час церковного богослужіння спершу в матір сімейства, а потім у себе. Обоє вони залишились живими. Як ведеться, відбувся судовий процес, і Антуана Берте безжально присудили до смертної кари. Вирок не забарилися привести до виконання. Французькі газети на всі лади коментували цю скандальну історію, створюючи суспільну думку, проти якої і виступив Стендаль. Так народився задум роману "Червоне і чорне», що на віки уславив ім'я письменника. У своєму щоденнику письменник зазначив: “Жульєн, молодий провінціал, учень Плутарха і Наполеона.”
 Всього три роки знадобилось Стендалю для реалізації свого задуму. Йому блискуче здалося перекласти "вельми буденний кримінальний злочин" мовою мистецтва слова. При цьому митець досягнув значного успіху у зображенні соціальної картини життя французького суспільства початку XIX ст., саме тогочасні умови якого й обумовили логіку поведінки героя в новому романі письменника.
 Дія роману розгортається у вигаданому провінційному місті Вер'єрі, що нагадував Стендалю сучасний йому Гренобль, а також у Безансоні, де письменник ніколи не був, і у Парижі, в якому він довго жив і який добре знав, хоча, здається, ніколи по-справжньому не любив. Умовність місця дії роману не випадкова, її легко пояснити: вона сприяла повільній плинності оповіді, створюючи враження всеосяжності і всезагальності подій, що відбуваються. Іншими словами, історія героя роману сприймається читачами не як приватна подія, що виходить за межі буденного життя, а як закономірне явище, обумовлене розвитком французького суспільства доби Реставрації. У цьому і полягає безсумнівна й новаторська майстерність Стендаля як художника-реаліста, який побачив характерне явище часу: суспільство вбиває молодих людей із третього прошарку, якщо вони не скоряються його приписам і намагаються реалізувати свої неабиякі здібності. Отже, письменник задумує роман про трагічну долю талановитого плебея у Франції доби Реставрації. Це – основна тема роману. Завдяки творчій фантазії художника, замість дрібного честолюбця з'являється героїчна і трагічна особистість щедро обдарованого природою Жульєна Сореля.
 Разом з тим, створюючи незабутні й характерні образи, у діалектичній єдності з конкретно-історичними, соціально-політичними та економічними умовами їхнього життя Стендаль одним і з перших у європейській літературі став аналізувати внутрішній стан своїх героїв – складні переживання, почуття і навіть втаємничені сфери підсвідомого. Отже, задум автора полягав у тому, щоб розгорнути реальну картину життя суспільства та показати долю людини з нижчих верств у її пошуках щастя. Філософські ідеї Просвітительства про право людини на щастя, які володіли Стендалем, його ненависть до тиранії в усіх її формах, починаючи і державної влади і закінчуючи деспотизмом церкви, до всього, що пригнічує людську особистість, здобувають конкретне втілення у цьому творі.

Заключна бесіда
1. Звідки Стендаль взяв сюжет для написання свого роману?

2. Де відбуваються події, описані у творі?

3. У чому проявляються новаторська майстерність Стендаля як художника-романіста?

4. Визначте тему роману «Червоне і чорне»

4. Підбиття підсумків; домашнє завдання.
 Д/з: прочитати до кінця роман „Червоне і чорне", опрацювати біографію Стендаля (скласти короткий план-конспект)
Конспект уроку №2
Тема уроку: „Червоне і чорне" як соціально-психологічний роман. Особливості психологізму в творі
Епіграф:
...Застосувати прийоми математики до людського серця і покласти цю думку в основу творчого методу і мови почуттів. У цьому – все миcтецтво...

Ф. Стендаль
Мета уроку: ознайомити учнів із поняттям психологізму в літературі та конкретизувати це поняття на прикладі роману „Червоне та чорне"; розвивати навички зв'язного мовлення, виховувати моральні та духовні якості учнів.

 Структура уроку:
1. Підготовка до сприйняття навчального матеріалу.
2. Оголошення теми уроку, робота з епіграфом.
3. Навчальні ситуації:
· повторення матеріалу попереднього уроку (літературний диктант)

· вступна розповідь вчителя про психологізм у літературі реалізму;

· робота зі схемою; складання конспекту (записи в зошит);

· творчий звіт групи учнів про психологізм у романі;

· складання конспекту (записи в зошит);
4.
Підбиття підсумків; домашнє завдання.
Методи і прийоми роботи: розповідь учителя, літературний диктант, виступи учнів
Міжпредметні зв'язки: історія, українська література, українська мова.

Тип уроку: урок-лекція.
Обладнання: опорно-сигнальна схема „Червоне і чорне" як соціально-психологічний роман.”
 Хід уроку:

 1. Підготовка до сприйняття навчального матеріалу.
Наш урок буде присвячено роману „Червоне і чорне". Минулого разу ми говорили про автора, прийшов час звернутися й до самого твору, що визнаний багатьма поколіннями читачів та критиків одним із кращих соціально-психологічних романів. Вже відомо, чому роман можна назвати соціальним. Сьогодні ми дізнаємося, у чому полягає його психологічність.
 2. Оголошення теми уроку, робота з епіграфом.
Т.ч., темою уроку є розгляд роману „Червоне і чорне" як соціально-психологічного та особливості психологізму в творі.
 3. Навчальні ситуації.
Повторення матеріалу попереднього уроку.
Літературний диктант.
1. Справжнє прізвище Стендаля... (Анрі Марі Бейль).
2. Стендаль народився у... році, в місті... (1783. Гренобль).
3. Справжнім вихователем Анрі був... (дідусь).
4. Анрі навчався у... (Центральній школі Гренобля).
5. У 17 років він стає... (лейтенантом армії Наполеона).
6. Стендаль побував у таких країнах:... (Італія, Німеччина, Польща, Австрія, Росія).
7. Роман "Червоне і чорне" був написаний... року. (1831).
8. Під яким псевдонімом вперше надрукувався Ф.Стендаль...(Луї-Олександр-Сезар Бомбе)
9. Улюблена країна письменника...(Італія)
10. Назвіть перший великий роман Стендаля... (“Арманс, або Декілька сцен з життя паризького салону 1827 р.”
Вступна розповідь вчителя про психологізм у літературі реалізму.

 Психологізм художнього твору – це звернення митця до внутрішнього світу своїх персонажів, їх думок, переживань, почуттів. Психологізм, як такий, наявний у кожному творі художньої словесності, адже, як правило, в центрі його опиняються історія життя, становлення характеру, формування особистості людини.
Але існує й інше, більш вузьке розуміння психологізму в літературі. Йдеться про психологізм як окремий, самодостатній принцип творчості письменників, коли предметом відтворення стає сама психологія людини, а психологізм виступає як цілеспрямована розробка засобів і форм її втілення в художньому творі. Естетична цінність героя при цьому вимірюється ступенем його психологічної складності, багатоаспектності його поведінки, обумовленою дією прихованих пружин внутрішнього світу. Таке розуміння психологізму традиційно пов'язують з особливим етапом розвитку художньої свідомості – з епохою XIX століття, коли заглибленість у душевний світ людини стає ледь чи не визначальним художнім принципом творчості письменників.
В реалістичній літературі внутрішній світ і поведінка героїв несуть на собі, як правило, печатку часу. Письменник нерідко показує пряму залежність їхніх соціальних, моральних та релігійних уявлень від умов існування в даному суспільстві, приділяє велику увагу соціально-побутовому фонові часу. Та все ж, у зрілому реалістичному мистецтві обставини змальовуються лише як необхідна передумова розкриття душевного світу людей. Головним пізнавальним надбанням реалізму є зображення характерів та цілісного духовного життя особистості, виявлення ряду почуттів, притаманних різним типам особистості, душевних драм, - всього того, що складає життя людського духа. Отже, головним моментом при розгляді психологізму в реалістичній літературі є те, що реалістична образність має тенденцію до вираження внутрішнього світу в його безмежному змісті на основі зовнішньої реальності.

 Реалістичний роман XIX ст. вносить у європейську літературу пафос пізнання, пояснення зображуваного (особистості та середовища, їх взаємопов'язаності), потяг до пошуку закономірностей – суспільних, моральних, біологічних. Розвиваючи аналіз свідомості (та підсвідомості), письменники-реалісти посилили внутрішній динамізм роману, подекуди нехтуючи напруженістю зовнішніх подій.
 Художні відкриття прозаїків XIX ст., які звернулися до психології людини, мали надзвичайно велике значення для подальшого розвитку літератури. Відкриття людини як складного комплексу різних процесів і станів, малопомітних душевних порухів знаменувало собою появу нових рівнів художнього освоєння світу. Закономірно, що інтерес до внутрішнього світу людини став домінуючим у другій половині XIX ст. і майже впродовж всього XX ст. Широкий діапазон митців – від реалістів до модернистів – зосередився на вирішенні цієї надзвичайно складної художньої проблеми – психології героя художнього твору.

Теорія літератури:

Психологізм художнього – це звернення митця до внутрішнього світу своїх персонажів, їх думок, переживань, почуттів. Психологізм як такий наявний у кожному творі художньої словесності, адже, як правило, в центрі його опиняються історія життя, становлення характеру, формування особистості людини.

Робота з епіграфом до уроку.

-На які особливості власного творчого методу звертає увагу письменник у своєму висловлюванні?

Творчий звіт групи літературознавців про психологічні відкриття у романі.

 Роман „Червоне і чорне" за жанром є соціально-психологічним романом, своєрідним історико-філософським та морально-психологічним дослідженням, як суспільного життя, так і характеру окремої особистості, що формується під впливом реалій сучасного їй світу. Уперше в світовій літературі поряд із зовнішнім сюжетом в романі „Червоне і чорне" з'являється сюжет внутрішній: головна дія відбувається в душі та розумі героя. Це психологічні стани боріння, сум'яття, лицемірства, закоханості, замкненості, пристосовництва, зосередженості на собі та ін. Ними супроводжуються процеси становлення і формування характеру, самоствердження особистості, взаємодія із зовнішнім середовищем, вибір життєвого шляху і очікування смерті. „Червоне і чорне" не просто історія загибелі ловця удачі, а трагедія героїчної за своїми здібностями особистості, якій „не дали змоги відбутися".
 Вже в ранній період своєї творчості Стендаль найбільшу увагу зосереджував на пізнанні психології людини. „Застосувати засоби математики до людського серця, - занотовує він у чернетках. – Покласти цю ідею в основу творчого методу і мови пристрастей. У цьому – все мистецтво". Однак пізнання душі людини письменник не обмежував дослідженням лише самої особистості як такої, для нього вона, передовсім, результат поступу історії, складного нагромадження і переплетіння різних обставин, у тому числі й соціальних, які мають вплив на долю героя. Тому для Стендаля психології людини поза історією не існує, пізнати особистість для нього – означає проникнути у таємні закони історичних подій. Письменник визначає свідомо свою власну систему естетичних цінностей, вважаючи, що справжній художник має якнайбільш об'єктивно зображувати і своїх героїв, і рух історії. Не дивно, що він порівнював митця із „дзеркалом", яке “відображає то небесну блакить, то брудні калюжі та вибоїни". Письменник, за Стендалем, повинен подавати точну картину життя героя в динаміці розвитку його внутрішнього світу, який формується під тиском традицій певної епохи і водночас є результатом становлення самої особистості людини, характерних тільки для неї індивідуальних рис.

 Отже, ідейна і художня тканина твору грунтується на взаємозв'язку двох планів – розвитку подій, учасниками яких є персонажі роману, і внутрішній дії, русі думок і почуттів його головного героя Жульєна Сореля. Стендаль широко, віртуозно використав новаторське відкриття – сповнений драматизму внутрішній монолог для зображення всіх нюансів у роздумах та переживаннях Жульєна, пані де Реналь і Матильди де ла Моль – внутрішня дія, продовженням якої є невіддільні від неї вчинки. Форма оповіді, що ведеться від третьої особи з переключенням зі світу зовнішнього у світ внутрішній, - досить вдалий прийом. Він чи не вперше використаний Стендалем для висвітлення потаємних пружин психіки, що рухають героєм.
 Психологія героїв роману складна та сповнена протиріч, їх взаємовідносини невіддільні від душевної боротьби. Саме в роботі думки та в душевних порухах Жюльєна втілені і його поривання до мети, і внутрішня боротьба, яку він при цьому переживає.
 Таким чином, Стендаль розкриває світ думок і почуттів Жульєна Сореля, роблячи читача свідком його внутрішніх монологів. В глибоко інтелектуальному образі Жульєна – героя, для якого характерна напружена робота думки, знаходить вияв остаточна перемога нового способу зображувати людей, „Це свято розуму, що стало можливим завдяки новій техніці, було рішучим розривом з романтичною традицією, модою", - справедливо відмітив Жак Прево у роботі „Творення у Стендаля". Жульєн бачить світ, в якому живе, досліджує його, проникає думкою в минуле, намагається відгадати своє майбутнє. Читач разом з героєм роману осмислює події, і йому все зрозуміло. „Герой, що критично споглядає своє життя, вперше з'явився у творі автора памфлетів „Расін і Шекспір", чиїм девізом є „Досліджуємо". Стендаль здійснює свою новаторську програму.
 У романі, стикаються дві точки зору: читач бачить усе, що відбувається у „Червоному і чорному", і очима Жульєна, і очима автора, кругозір якого незрівнянно ширший, який знає те, що незрозуміле його герою, і з висоти свого світогляду уважно розглядає політичну ситуацію, суспільство та шлях Жульєна в ньому. Техніка „подвійного зору" – зображувальний засіб, що складає враження повної об'єктивності. На думку багатьох дослідників, історії формування внутрішнього світу Жульєна Сореля підпорядкована і композиція роману. Вона має не тільки хронікально-лінійний характер (біографія героя), а й включає в себе, як уже було вказано вище, історію духовного життя героя, становлення його характеру в складній і драматичній взаємодії із соціальним середовищем. „Головне, - стверджує Є.Сорокіна, - дія внутрішня, яку перенесено в душу і розум героя: перед кожним вчинком, від якого залежить подальший розвиток подій, Жульєн Сорель доскіпливо аналізує кожну ситуацію і себе в ній". Звідси так багато внутрішніх монологів. Стендаль вперше вводить їх в літературу, добиваючись тим самим високої майстерності психологічної характеристики героїв.
 Уперше у світовій літературі поряд із зовнішнім сюжетом у романі з’являється сюжет внутрішній: головна дія відбувається у душі та розумі героя. Отже, ідейна і художня тканина твору грунтуеться на взаємозв’язку двох планів – розвитку подій, учасниками яких є персонажі роману, і внутрішньої дії: русі думок і почуттів його головного героя.

На ознаку жанру вказує і підзаголовок роману – “Хроніка 19 ст.” Відомо, що підзаголовок, як правило, уточнює назву твору і певною мірою відображвє ставлення автора до того, про що йде мова на його сторінках. У самому романі “хроніка часу” безпосередньо поєднується з “хронікою життя” головного героя. Це визначає і один із головних конфліктів твору: людина і час, людина і суспільство.(див. додаток до уроку).
Деякі дослідники вбачають прояв психологізму навіть у самій назві твору. Спочатку роман мав назву “Жульєн”, яка вказувала на прагнення автора зосередити увагу лише на життєвій долі свого головного героя. Але потім Стендаль ввів у заголовок кольорову символіку червоного і чорного, що свідчить про розширення контексту авторського задуму. До речі, щодо назви й досі точаться дискусії в літературних колах: дослідники не можуть дійти єдиної думки щодо змісту цієї кольорової назви. Сам Стендаль цього не пояснював.

Теорія літератури.
Внутрішній монолог – різновид монологу, в якому передаються внутрішні переживання персонажа замість опису зовнішніх реальних подій, ситуацій, що викликають ці переживання. Стилістично В.М. оформлюється як внутрішня мова дійової особи з відповідною часовою послідовністю думок, характерними синтаксичними конструкціями, способом вислову тощо.

Соціально-психологічний роман – різновид жанру роману, в якому відображено зіткнення внутрішніх прагнень героя із соціальними обставинами, досліджується зв’язок між духовним станом особистості та суспільними умовами, глибоко розкрито психологію персонажів, мотиви їхніх вчинків,роздуми, почуття, що свідчать про стан суспільства взагалі та його вплив на внутрішній світ людей.

 Складання конспекту (записи в зошит).
· Уперше в світовій літературі поряд із зовнішнім сюжетом в романі „Червоне і чорне" з'являється сюжет внутрішній: головна дія відбувається в душі та розумі героя.
· Для Стендаля психології людини поза історією не існує, пізнати особистість для нього – означає проникнути у таємні закони історичних подій.

· Стендаль порівнював митця із „дзеркалом", яке „ відображає то небесну блакить, то брудні калюжі та вибоїни".
· Новаторське відкриття Стендаля – сповнений драматизму внутрішній монолог для зображення всіх нюансів у роздумах та переживаннях героїв.
· В глибоко інтелектуальному образі Жульєна – героя, для якого характерна напружена робота думки, знаходить вияв остаточна перемога нового способу зображувати людей.
· У романі стикаються дві точки зору: читач бачить усе, що відбувається у „Червоному і чорному", і очима Жульєна, і очима автора.

· Історії формування внутрішнього світу Жульєна Сореля підпорядкована і композиція роману. Вона має не тільки хронікально-лінійний характер (біографія героя), а й включає в себе історію духовного життя героя, становлення його характеру в складній і драматичній взаємодії із соціальним середовищем.
· Форма оповіді, що ведеться від третьої особи з переключенням зі світу зовнішнього у світ внутрішній.
· Читач – свідок внутрішніх монологів героя.

· «Хроніка часу» поєднується з «хронікою життя» головного героя.

· Психологізм присутній у самій назві твору.

4. Підбиття підсумків; домашнє завдання.
Наступного разу мова піде про композицію роману та символіку його назви.Д/з: зробити власні спостереження над композицією твору і дати пояснення заголовку роману.

[image: image2.png]/£T81/ 91dag eHRALHY eaedil) eHAwRHINHAY [Kpdowos vrdosw

v
PHOJrOLRY 1 eXdRLAIT] 9HORA ‘IrelIHIgZ0d L HHITOIOW ‘HAAIrANY,, SHdons

mEmzOm
11 osoTmdikaE
Enmaxedgos

HOWHDY
ospdu ndosdr ‘vesndrr

kodod KLLAROLL 1 INAY SHITALARS
Matde[‘HooHeeaq ‘da dagy Krado)) eHATU A, KLLM¥ K1dOLo1 :3HIIIHA0E

DIOHIO VHPIIHEOUWON-OHMINCOD
N

08129 ILAD T RHHITOIIr
OBh | RHHIIOI HNFLpHON
Y

suouo XTx puHods,

/1€8T/
«dHdoh | aHogdaf,, HeWoJ

meRod

VMHRT IO OXUOL-OHIIRTIoo :dHpsic

eaLoTmIILs
osonackHedd
BLEHR ewedoer]

/Cr81-€8L 1/
awpeHINL) *P

Конспект уроку №3
Тема уроку: Композиція роману “Червоне і чорне.” Символіка назви
Я намагаюся розповідати: 1-е - правдиво, 2-е - ясно про те, що відбувається в серці людини.
Ф.Стендаль
Мета уроку: ознайомити учнів із особливостями композиції роману, з відомостями про теорії походження його назви; розвивати навички аналізу епічного твору; виховувати моральні та духовні якості учнів, чутливе ставлення до внутрішнього світу людини.

 Структура уроку:
1. Підготовка до сприйняття навчального матеріалу.
2. Оголошення теми уроку, робота з епіграфом.
3. Навчальні ситуації:
· бесіда на основі домашнього завдання;
· повідомлення учнів про композиційні центри роману;
· робота з текстом;
· повідомлення учнів про композиційні центри роману;
· висновки стосовно композиційних особливостей роману;
· бесіда за питаннями вчителя про символіку кольорів у назві роману;
4.
Підбиття підсумків; домашнє завдання.
Методи і прийоми роботи: розповідь учителя, бесіда, робота зі схемою.
Міжпредметні зв'язки: українська мова.
Тип уроку: урок-бесіда.
Обладнання: опорно-сигнальна схема „Червоне та чорне".

Хід уроку:

 1. Підготовка до сприйняття навчального матеріалу.
Повертаємося знову на сторінки роману Стендаля „Червоне і чорне". Вже йшла мова про особливості його жанру, про психологізм, що був характерний для літератури цього періоду. Далі будемо говорити про структуру твору.
2.
Оголошення теми уроку, робота з епіграфом.
Темою уроку є композиція роману та символіка назви „Червоне і чорне". Зверніть увагу на епіграф до уроку, що свідчить про чіткість та ясність обраної самим автором форми оповіді.
3.
Навчальні ситуації.
Бесіда на основі домашнього завдання
-
В чому, на ваш погляд, полягає особливість композиції твору?
(Оповідь ведеться від третьої особи. Кожен розділ має епіграф, який визначає його головну ідею. Роман складається з 2 частин, та в житті героя композиційне виділяється три етапи: Вер'єр, Безансон, Париж. Кожен з них має однакову структуру: прибуття – адаптація до середовища – сходження – зовнішній і внутрішній конфлікти - катастрофа).
· Які кульмінаційні центри ви знайшли в романі?
Сюжетний час в романі лінійний, бо немає ліричних відступів, порушень хронології подій. Всі події та образи згруповано навколо одного героя. Такий роман називається романом «єдиного героя». Але це не заважає, а допомагає письменникові створити широке полотно звичаїв того часу. Як саме?
· У романі явно чути голос автора. Якими засобами цього досягає Стендаль?
(Роман містить прямі судження письменника (опис Вер'єра), його зауваження щодо героїв, враження від пейзажів та деталей).
-
Ще ставлення автора звучить в епіграфах до окремих розділів роману. Окремі з них Стендаль вигадав сам, вклавши вуста відомих історичних осіб. Які можливості відкриває такий художній прийом?
(Дає змогу наголосити на чомусь ключовому в характеристиці героїв та створює історичний колорит, особливу атмосферу роману).
Проблемне питання:
-
Чому роман «єдиного героя» не названо його іменем? Що хотів наголосити Стендаль назвою свого твору?
(Учні висловлюють свої припущення щодо поставлених питань).

-Повідомлення учня про композиційні центри роману:
Учень 1:
Вер'єр. Перед нами провінційне містечко, мешканці якого схиляються перед одним ідолом - грошовим мішком. Розбагатіти поспішають тут усі: і тюремник, який вимагає собі "на чай", і старий тесляр "папаша Сорель", який за 300 франків у рік із харчуванням і одягом продає свого сина мерові, а до того дозволяє Жульєнові ходити на уроки до старого військового лікаря армії Наполеона лише тоді, коли сам учитель пропонує платити за навчання сина.
 Пан де Реналь, дворянин, мер міста, який одружується заради приданого, але надміру пишається своїм походженням. Стендаль змальовує його виразний портрет-характеристику: "Волосся в нього сивувате, одягнений він у сіре. Він кавалер кількох орденів, у нього великий лоб, орлиний ніс... всі таланти цього чоловіка не сягають далі уміння вимагати від людей акуратної оплати того, що вони йому винні, а самому якомога довше не платити власних боргів". Пан де Реналь дбає найбільше про збагачення, намагаючись витримати конкуренцію з місцевими буржуа: має завод цвяхів, скуповує землі, навіть дерева а саду висаджує такі, що можуть приносити прибуток (горіх). На Жульєна пан де Реналь дивиться, як на нове придбання. Але мер, як і всі інші, живе у постійному страху перед можливою новою революцією і готовий заплатити будь-які гроші, щоб "слуги його не зарізали, якщо повториться 1793 рік".
 Та на зміну дворянам, "володарям замків", іде людина нової формації - "безрідний шахрай". Пан Вально – чоловік високого зросту, а розквіті сил, могутньої статури з рум'яним обличчям і чорними бакенбардами. Це той сорт грубих, гомінливих людей, яких у провінції називають "красень-мужчина". Про Вально Стендаль зауважує: "...зібрав усе сміття від кожного ремесла". Такі, як він, не знають докорів совісті. Задля досягнення своєї мети у них усі засоби гарні. Так, цей шахрай краде гроші, що належать будинку сиріт, не зупиняється перед хабарництвом. Вально – людина груба, неосвічена, жадібна. І, зрештою, саме він стає першою людиною Вер'єра, мером, одержує титул барона та права верховного судді. Вально навіть наважиться прийти до маркіза де Ла Моля, і пихатий вельможа прийме цього неука, провінційного злодія, бо сподівається на його підтримку на виборах. Таким чином, Стендаль доводить, що в його час пани типу Вально набули соціальної та політичної ваги.
 Луїза де Реналь – висока, струнка жінка, перша красуня у містечку. Граціозна, простодушна, щира, вона приваблює прихованою пристрасністю душі, благородством. Героїня полюбляє самотньо проводити час і навіть собі не зізнається, що з чоловіком їй нудно. Луїза щиро вважає, що ніжніших стосунків між чоловіком і жінкою бути не може. Почуття пані де Реналь природні та чисті. Вона прагне справжнього почуття і кохає Жульєна щиро і віддано. Саме вона відкрила в душі юнака доброту та благородство, силу справжнього кохання. Тільки з пані де Реналь Жульєн міг бути самим собою. Але і її душу надломило суспільство: Луїза, відверта і чесна, змушена за наказом духівника написати листа, який скомпрометував Жульєна, і фактично тим приректи на смерть коханого. Та навіть після того, як Жульєн з відчаю стріляв у неї, пані де Реналь приходить до нього у в'язницю, порушуючи загальноприйняті уявлення про мораль і обов'язок. Луїза говорить: "Мій обов'язок – бути з тобою". Це слова справжнього щирого кохання, відданого та зворушливого, яке доля подарувала Жульєнові. Луїза не змогла пережити смерть коханого і через три дні померла на руках своїх синів.
 У Вер'єрі ми вперше знайомимося з головним героєм роману Жульєном Сорелем – молодшим сином тесляра, худорлявим юнаком, не схожим на своїх братів, міцних і кремезних. Він захоплюється читанням книжок про Наполеона і зовсім байдужий до справ батька, збагачення та грошей.
Робота з текстом (Зачитується та коментується сцена першого знайомства з героєм).
Повідомлення учня про композиційні центри роману.
Учень 2:
Безансон. "Мерзенним" називає Стендаль існування в Безансонській духовній семінарії, де виховують майбутніх духовних наставників народу і "стада шахраїв", бо там панує "кожної хвилини лицемірство, кожна розумна думка вважається злочином, шпигунство – сміливістю, відсутність самостійної думки – мудрістю, а рабська послужливість і бездумна слухняність – найвищою доброчесністю". Обіцяючи своїм учням спасіння на небесах і... ситість на землі, духівники-єзуїти готують служителів церкви, які будуть проголошувати "святість" трону й існуючого ладу. Абат Пірар – єдина жива, розумна, порядна людина у всій семінарії – називає духовенство "лакеями, необхідними для спасіння душі". У семінарії панує дух наклепництва, заздрості, збагачення. Навіть близькі друзі не вірять абатові Пірару, що він не краде, обіймаючи посаду ректора семінарії. Роздумую чи над сенсом діяльності духовної особи, Жульєн-семінарист доходить висновку, що він полягає у "продажу віруючим місця в раю".
Учень 3:
Париж. Маєток маркіза де Ла Моль. Після навчання у семінарії Жульєн потрапляє до вищого паризького світу. В аристократичному салоні не говорять голосно про прибутки, але там панують правила і традиції, які давно вже втратили сенс. Для відвідувачів маркіза небезпечними видаються вільні думки, порушення світських правил, - усе, що хоч здалеку скидається на порушення традицій. Серед старих аристократів ще стрічаються люди розумні, діяльні, по-своєму значні, як маркіз де Ла Моль. Але й він оцінює енергійність і розум Сореля, свою приязнь до нього як мимовільне захоплення, схоже до уваги до пса: "Прив'язуються ж люди до гарненького песика". Пихатий аристократ не здатний побачити у плебеєві рівного собі і своєму оточенню. Навіть наблизивши до себе здібного юнака, він бачить у ньому не особистість, а спритного служника. Маркіз, як і його оточення, боїться за своє існування, тому й заграє з негідниками на кшталт Вально.
Стендаль описує „монархічний заколот" аристократії з метою уціліти, вижити за нових умов розвитку буржуазії. На зборах аристократів-заколотників розробляється план "іноземного вторгнення" до Франції, яке буде підтримане зсередини найманцями дворян-землевласників. (В історичному плані передчуття письменника виявилося точним передбаченням подій 1871 р.). Мета цього заходу - примусити всіх мовчати, зробити покірними. Стендаль із іронією пише про цих охоронців монархії, в яких користь і зрадництво батьківщини йдуть поруч, називає змову "заколотом нікчем, що втратили розум". Те саме доводять і характеристики її керівників, дані Жульєном Сорелем: "Один повністю захоплений своїм травленням, інший злий, як кабан, третій схожий на заводну ляльку". Це безглузді, нікчемні постаті, яких уже покарала історія: їхні нащадки -світська молодь, ввічлива, елегантна, іноді гостра на слово, але зазвичай безмозка, млява, бездіяльна. На цьому тлі вирізняється дочка маркіза Матильда де Ла Моль – красуня аристократка, натура сильна, горда, з гострим розумом. Матильду характеризують незалежність думок і вчинків, прагнення яскравого, сповненого пристрасті та справжнього кохання життя. У Жульєнові вона побачила людину, здатну на вчинок, великі справи та сильні почуття. Саме тому дівчина бере з ним таємний шлюб. Але у пристрасті їй усе ж дорожче героїчна поза, п'янке усвідомлення своєї несхожості з сірими ляльками її великосвітського оточення. (Недарма Матильда в один із днів року носить траур на згадку про свою далеку родичку, коханий якої був страчений на гільйотині під час революції). І якщо для Жульєна вона – честолюбний ідеал, заради якого він здатний піти на угоду з совістю, то і Матильдою рухає не так сердечний потяг, як прагнення піднестися у власних очах, а можливо, і в очах інших. І якщо Жульєн врешті позбавляється дурману марнославства, і в його серці згасає ця любов-лихоманка, то Матильда залишається вірною своїй героїчній позі: вона намагається витягти Жульєна з в'язниці, а після страти в печальному вбранні їде в кареті, тримаючи на колінах голову коханого, відтяту гільйотиною, щоб поховати її власноруч окремо від тіла, як її славна родичка.
Висновки стосовно композиційних особливостей роману
 Отже, ці три основні центри і є композиційними стрижнями роману „Червоне і чорне". Знайомство з героями роману ми продовжимо на наступних заняттях. А зараз зробими висновки із матеріалу прослуханих повідомлень.
 Роман небагатий на зовнішні події: хворобливий син тесляра Сореля, за мірками свого батька, невдаха Жульєн займається самоосвітою і потрапляє до будинку мера провінційного містечка Вер'єр на посаду вихователя його дітей. Жульєн дуже гордий з цього, бо не підозрює, що його купили щонайдешевше, та і то лише для того, щоб досадити буржуа Вально, який придбав дорогих коней.
 Палкому юнакові, несхожому на провінційних вискочок, допомагає жінка мера пані де Реналь, яка стає його коханкою і сприяє кар'єрі. Але анонімний лист Вально кладе край їхнім стосункам, і Жульєн змушений виїхати до Безансонської семінарії. Пізніше, після навчання у семінарії, за протекцією абата Пірара, юнак потрапляє у секретарі до багатого вельможі де Ла Моля. Дочка маркіза, Матильда, зрозумівши винятковість Жульєна, бере з ним таємний шлюб, завдяки чому той підноситься на недосяжну для свого походження висоту. Але лист пані де Реналь, написаний нею до маркіза за вимогою духівника, штовхає Жульєна на злочин – спробу вбити Луїзу пострілом у церкві. Окрім зовнішнього сюжету, як уже говорилося, у романі велике значення має також сюжет внутрішній, дія якого відбувається у душі та розумі головних героїв.

Бесіда за питаннями вчителя про символіку кольорів у назві роману:
-
Учитель: На рукописі закінченого роману, що побачив світ під назвою «Червоне і чорне», Стендаль спочатку написав «Жульєн Сорель». І це свідчить про те, що письменник, перш за все, мав намір запропонувати читачеві художню історію життя і смерті юнака низького походження, який вимушений боротися за своє існування в умовах затхлої атмосфери епохи Реставрації. Але така назва звужувала рамки оповіді, зводила зміст роману саме до історії лише окремої особистості, що явно вступало у протиріччя з масштабом, соціальною і психологічною всеосяжністю створеного письменником твору. Тому роман вийшов у світ із символічною назвою «Червоне і чорне».

 Створіть ланцюжок власних асоціацій стосовно цих кольорів.
(варіанти відповідей учнів можна записати у зошити у вигляді опорної схеми): Опорно-сигнальна схема „Червоне та чорне":
	ЧЕРВОНЕ
	ЧОРНЕ

	життя
	смерть

	пошуки самого себе
	гра на публіку

	потяг до подвигу
	плазування

	любов
	ненависть

	революція
	реакція

	добро
	зло

- Учитель: Уявімо собі 1830 рік. Стендаль приїхав до Парижа, шукаючи спокою у саду та тиші бібліотеки на вулиці кардинала Рішельє. Коли було важко на душі, він згадував Наполеона, спалену Москву, італійських карбонаріїв, зустріч з Байроном. І ось у купі паперів письменник знаходить рукопис, який ледь не викинув. Це була перша частина роману "Жульєн". А у вікні вже займалась зоря. Ще мить – і слово «Жульєн» в уяві автора заграло червоним відтінком, а слово «Сорель» - чорним. Згодом Стендаль напише нову книгу і дасть їй назву, над якою ось уже 100 років ламають голови літературознавці. Давайте спробуємо дати пояснення деяким із відомих теорій.

Коментарі учнів:
Учень 1: Роман мав і підзаголовок — «Хроніка XIX ст.». Відомо, що підзаголовок, як правило, уточнює назву твору і певною мірою відображає ставлення автора до того, про що йде мова на його сторінках. Це у першу чергу стосується філософсько-психологічних творів, яким, за своєю суттю, і є роман Стендаля «Червоне і чорне». Тому цілком можна припустити, що «червоне» у романі Стендаля символізує ідеалізовану епоху наполеонівських війн, з її сподіваннями на свободу, на необмежені для кожного стану права і можливості у досягненні марнолюбних устремлінь і героїчних звершень задля слави батьківщини і особистого успіху. «Чорне» ж – символ епохи Реставрації, епохи, що відродила «монархію-пережиток», станові привілеї та поклоніння золотому тільцю. Багряно-червоні відблиски минулого ніби підкреслюють у романі Стендаля чорні тіні теперішнього.
Учень 2: Але окрім політичного окрасу, можемо сказати, що й особиста доля головного героя роману Жульєна Сореля складається немов би під знаком боротьби цих двох опозиційних начал — «червоного» і «чорного». Де «червоне» - це віра, надія, любов, а «чорне» — облуда й лицемірство.
Учень 3: Можна також припустити, що „чорне" – це залізні закони реальності, згідно яких жив Жульєн, щоб досягти своїх цілей. Це честолюбство, лицемірство, гординя, ворожість, презирство, самолюбство, марнославство, високомірність та ін. А „червоне" - це шлях людського серця, це те, що в кінці роману все ж перемагає, це – кохання, доброта, звичайне щастя, якого раніше не усвідомлював герой.
- Учитель: Однак заголовок роману і сьогодні викликає дискусії, тому що символіка «червоного» і «чорного», за довгі роки популярності творіння Стендаля, отримала масу тлумачень. Академік Б.Г. Ремізов у статті «Чому Стендаль назвав свій роман «Червоне і чорне», узагальнивши цілий ряд різних тлумачень цих символів, від загальновизнаних до маловідомих, дійшов висновку: в «червоне» і «чорне» можна вкладати різні значення: «червоне» можна тлумачити як лють, вбивство, повстання, особливий стан душі, і майже так само можна тлумачити «чорне», досить лише глянути у словник, щоб побачити безмежні можливості, які мова пропонує читачеві на вибір... В залежності від сприйняття та зацікавленості читача можливі різні асоціації, окремі протиставлення, що можуть варіювати від розділу до розділу, від сторінки до сторінки: війна і мир, Наполеон і Бурбони, революція і Реставрація, виграш і програш у рулетці життя... Символічна невизначеність назви обумовила її багатозначність, завдяки чому вона може вмістити у себе все багатство протиріч, що знайшли відображення у романі.
 Колись в одному зі своїх чисельних зошитів Стендаль записав: «Тільки те придатне для змалювання, що залишається цікавим і після того, як історія оголосить свій присуд». Від себе можу додати: в тому і полягає привабливість творів письменника, що дійсно великі творіння мистецтва слова є невичерпними у різноманітті їхнього прочитання. Тому кожне нове покоління читачів роману Стендаля «Червоне і чорне» буде знаходити в ньому все нові й нові смисли, співзвучні та актуальні часу його прочитання.
4. Підбиття підсумків; домашнє завдання.
Д/з: підібрати цитатний матеріал до характеристики образу Жульєна Сореля.

Конспект уроку №4
Тема уроку: Стендаль - проникливий „спостерігач людських характерів". Доля Жульєна Сореля і формування його характеру.

Щоб пробити дорогу, він пішов би і не на такі випробування...
Я був щасливий тоді, тільки не розумів цього.
Ф. Стендаль „Червоне і чорне"

Мета уроку: ознайомити учнів із системою образів роману „Червоне і чорне", розкрити трагічність образу головного героя; розвивати навички і уміння аналізу художнього образу, навички зв'язного мовлення, виховувати моральні та духовні якості учнів, повагу до особистості людини.

Структура уроку:
1. Підготовка до сприйняття навчального матеріалу.
2. Оголошення теми уроку, робота з епіграфом.
Навчальні ситуації
- бесіда за питаннями вчителя;

- рольова гра;
- групова робота;

3. Підбиття підсумків; домашнє завдання.
Методи і прийоми роботи: розповідь учителя, бесіда, робота з текстом.
Міжпредметні зв'язки: українська література, історія
Тип уроку: урок-дослідження художнього образу.

Хід уроку:

 1. Підготовка до сприйняття навчального матеріалу.
Учитель: зачитує поезію О.Олеся

Ось-ось впаду я в чорні прірви,
І дух мій вічність облетить,
І гострий камінь серце вирве.

А ти прийди в останню мить.
О, ти прийди в уяві хворій
Єдина правда, мрія - ти...
Лишися в святості прозорій
І ще недовго посвіти.

- Як ви гадаєте, до характеристики яких образів можна віднести дані слова?

 2. Оголошення теми уроку, робота з епіграфом.
Тема уроку: Стендаль — проникливий „спостерігач, людських характерів". Доля Жульєна Сореля і формування його характеру. Епіграфами до уроку є цитати з твору, що характеризують героя на початку і в кінці оповіді.
3.
Навчальні ситуації.
Робота з епіграфом до роману:

· Як ви розумієте епіграф до роману “Червоне і чорне”?

· Яку “гірку правду” намагається розповісти у творі автор?

Складіть анкету - характеристику героя:

· Вік,походження героя____________________
· Стосунки з родиною______________________
· Виховання та навчання__________________
· Уподобання, інтереси, таємні мрії________
· Вибір життєвого шляху_______
· Основні етапи життя________
Система завдань.
-Складіть психологічний портрет Жульєна Сореля.

Поясніть, які мотиви є визначальними у вчинках героя на різних етапах його життя.

-Розкрийте на основі образу героя роману авторську концепцію “природної людини”.

Яким чином у творі розкривається конфлікт між “природною людиною” і “цивілізацією”

-Стисло передайте зміст промови Жульєна Сореля у суді.

Як у промові розкривається ставлення героя до суспільства? Від імені кого виступає герой? Як ви розумієте слова Жульєна Сореля “... мене чекає смерть, і це буде справедливо”. У чому герой вбачає свій “злочин”? Чому, на вашу думку, автор не завершує промову героя і подає її продовження у тексті від третьої особи?

- Характеристика героя на основі самостійно проведеної роботи і власного аналізу.
Картка спостереження

над героєм роману

	 Етапи життя

 героя
	 Еволюція

 характеру
	 Цитатний

 матеріал
	 Висновки

	
	
	
	

(Робота з карткою проводиться кожним учнем індивідуально, починаючи з першого уроку, а також під час виконання домашніх завдань.)

Рольова гра.
-Виступіть у ролі адвоката Жульєна Сореля на суді і складіть промову на його захист.

Робота у творчих групах:

 Клас поділяється на три групи, представники кожної із них отримують завдання знайти внутрішні монологи, які допомагають автору розкрити світ героя на різних етапах його життя. Як внутрішні монологи допомагають розкрити процес формування характеру Жульєна Сореля.

(Даний вид роботи попередньо включається в систему домашніх завдань.)

Узагальнююча бесіда:
· Чи можна Жульєна Сореля назвати “героєм свого часу”?

· Як у творі відображається конфлікт “людини і часу”?

· У чому полягає трагізм долі Жульєна Сореля?

· Яке, на вашу думку, ставлення автора до свого героя?

Заключне слова вчителя:

Шлях романного Жульєна – це шлях втрати кращих людських якостей. Він готував себе – до битв, а навчився лицемірити заради кар'єри, з якою пов'язує уявлення про щастя. До моменту, коли Жульєн майже досяг мети (став віконтом де ла Верней, очікує на багатство, чин гусарського поручика, сан аристократа, кохання жінки з вищого світу), стає зрозуміло, що гра того не варта. Обрана героєм роль „володаря життя" вимагає страти душі, повного спустошення, духовного самогубства. Герой розуміє, що сучасне йому суспільство просякнуте брехнею та насильством і що ніякого природного права не існує, а „є закон, за яким користуються почестями шахраї, яких просто не піймали на місці злочину". Перспектива такого щастя кар'єри блазня не може задовольнити стендалівського героя. Причина його жива душа, внутрішній обов'язок. Жульєн залишається вірним самому собі, тобто чистому і світлому ідеалові людини.

3. Підбиття підсумків; домашнє завдання.

 Які висновки ми можемо зробити для себе, познайомившись з образом Жульєна Сореля?
· вибір життєвого шляху залежить від морального закону совісті;

· людина несе відповідальність за свою поведінку;
· достоїнство людини виявляється в умінні боротися з обставинами, у активному впливі на життя;
· в людині повинні перемагати здорові моральні начала.
Д/з: підібрати цитати в тексті для характеристики жіночих образів роману;

скласти план (розгорнутий) характеристики образу головного героя.
Конспект уроку №5
Тема уроку: Своєрідність теми кохання у романі. Жіночі образи роману

У жінки все - серце, навіть голова.
Ж. Поль
Мета уроку: ознайомити учнів із жіночими образами роману „Червоне і чорне"; розвивати навички і уміння аналізу художнього образу, навички зв'язного мовлення, виховувати моральні та духовні якості учнів, повагу до особистості людини.

Структура уроку:
1.Підготовка до сприйняття навчального матеріалу.
2.Оголошення теми уроку, робота з епіграфом.
3.Навчальні ситуації:
· бесіда за питаннями вчителя на основі домашньої словникової роботи.
· короткі повідомлення учнів про жіночі образи роману (з використанням цитат);
· бесіда за змістом повідомлень;
· розповідь вчителя про психологічну основу стосунків Жульєна та Матильди;
· складання цитатного плану „Сприйняття кохання. Жульєн Сорель - пані де Реналь";
· висновки з виконаної роботи;
· порівняння кохання Жульєна до Матильди та до пані де Реналь.
4. Підбиття підсумків; домашнє завдання.
Методи і прийоми роботи: розповідь учителя, бесіда, робота з текстом, складання цитатного плану.
Міжпредметні зв'язки: українська література.

Тип уроку: урок-робота з текстом твору.

Хід уроку:

 1.
Підготовка до сприйняття навчального матеріалу.
Образ жінки, матері, коханої - вічний у літературі. Немає письменника, який був би байдужий до цієї теми. Не оминув її й митець, про твір якого йдеться.
 2.
Оголошення теми уроку, робота з епіграфом.
Темою уроку є жіночі образи у романі „Червоне та чорне" та тема кохання. Нам належить розкрити психологію цих образів, і в цьому може допомогти перш за все епіграф, що влучно характеризує природу жіночої душі.
 3.
Навчальні ситуації.
Бесіда за питаннями вчителя на основі домашньої словникової роботи.

(Потрібно пригадати завдання з уроку №3 та докладніше розглянути, які саме із поданих термінів можуть слугувати характеристикою жіночих образів роману).
Короткі повідомлення учнів про жіночі образи роману (з використанням цитат);

Учитель: Будь-який художній образ найповніше розкривається перед читачем безпосередньо через текст твору. Тому підемо шляхом текстуального аналізу і спробуємо розкрити жіночі образи роману через їх характеристику самим автором.
Учень 1: Образ пані де Реналь:
	Зовнішність
	В ее облике было что-то простодушное, в ее манере держаться – что-то совсем юное.

	Перше враження
	Госпожа де Реналь принадлежала к числу провинциалок, которых в течение первых двух недель знакомства вы вправе будете считать глупышками. Никакого жизненного опыта у нее не было, «умных» разговоров она не заводила.

	Ставлення до чоловіків
	Гордость не позволяла ей признаться, что она несчастна,

	
	даже своей подруге госпоже Дервиль; она была уверена, что все мужчины такие же, как Вально й супрефект Шарко де Можирон. Грубость, нескрываемое равнодушие ко всему, что не имеет отношения к деньгам, должностям и крестам, слепая злоба к тому, с чем они не согласны, -все это представлялось ей таким же естественным для мужчины, как сапоги и фетровая шляпа.

	Ставлення до Жульєна
	Но именно молодого работника, покрасневшего до корней волос, стоявшего у входной двери и не решавшегося позвонить, госпожа де Реналь вспоминала с особенной нежностью.

	Учень 2: Образ Матильди де Ла Моль:

	Ставлення до Жульєна та до кохання взагалі
	Осмелиться полюбить человека, который намного ниже тебя по своему общественному положению, - уже в этом одном есть нечто величественное и дерзновенное. Поглядим, окажется ли он в будущем достоин меня. Как только я замечу в нем малодушие, я его брошу. Знатной девушке, да еще с моей рыцарственностью, о которой так много говорят, не подобает вести себя, как дуре.

	Самозакоханість
	Ей была свойственна самовлюбленность, восхищаться собой доставляло ей удовольствие.

	Характер
	Я даже не смею прижать к сердцу этот прелестный гибкий стан, иначе она опять станет презирать меня, смотреть на меня свысока. Какой чудовищный характер!

Бесіда за змістом повідомлень.
Учитель: Які висновки можна зробити з прочитаного?

Учні:

· Обидва жіночі образи розкриваються перш за все через тему кохання.

· Існують великі розбіжності між характерами, поглядами та взагалі життям цих двох жінок. Звідси і несхожість їх кохання до Жульєна.

· Кохання Жульєна до Матильди та до пані де Реналь також не було схожим. Це в обох випадках була боротьба, але завершилася ця боротьба по-різному.

Розповідь вчителя про психологічну основу стосунків Жульєна та Матильди

 Цікавим є любовний сюжет на тлі аристократичного середовища - відносини Жульєна і Матильди де ла Моль. Ситуація, яка склалася в домі маркіза, коли Жульєн привертає до себе увагу Матильди, подекуди нагадує ту, що виникла у Вер’єрі; проте вона значно гостріша у психологічному і соціальному плані. Велика прірва лежить між Жульєном, сином теслі, і знатною аристократкою, яка пишається своїм походженням. Любовний зв'язок між ними є для Жульєна тріумфом його честолюбства, „чимось на зразок класової помсти цій гордій аристократці і всьому її станові". Для Матильди ж це – вияв, її натури, бурхливої і нестримної, що прагне сильних почуттів, і якій ця прірва, що розділяє її і Жульєна, надає особливої гостроти.
 В стосунках Жульєна і Матильди спостерігається поляризація двох психологічно несумісних начал, і тут ми зустрічаємося з глибоким внутрішнім конфліктом у душі героя – в ньому відбувається постійна боротьба між заздалегідь накресленим планом своєї поведінки і щирим почуттям. Освідчення Матильди у коханні наповнює Жульєна якоюсь несамовитою жорстокою радістю чергової перемоги над цим світом, який увесь час відмежовується від нього, як від плебея. І тут любовні стосунки для Сореля – своєрідне поле для випробувань на внутрішню цілісність, незламність і твердість. Він знову готується до них, як до битви. Стендаль наголошує на тому, що гостра внутрішня боротьба в душі героя набуває значних масштабів. „Погляд Жульєна був жахливим,обличчя стало страшним, воно дихало відвертим злочином. Це був нещасний, який вступив у двобій з усім суспільством", - пише Стендаль, характеризуючи душевний стан свого героя. Однак, як тільки Матильда відступає від Жульєна, розуміючи весь жах свого вчинку, в ньому прокидаються страждання і муки неподіленого кохання. Знову починає проглядати його істинна внутрішня суть, яку він за будь-яку ціну намагається придушити в собі, заховати за умоглядну, жорстоку схему реалізації своїх честолюбних ідей. Нарешті йому вдається зломити гординю Матильди.
 Подальші події роману розвиваються дуже швидко. Письменник розповідає про них, не зупиняючись на деталях. Матильда повідомляє Жульєну, що стане матір'ю і, відповідно, його дружиною. Далі – довгий шлях до згоди на цей шлюб маркіза де ла Моля, рента, чин гусарського поручика і ім'я Шевальє де ла Верней, яким майбутній тесть обдаровує Жульєна.
 Цей фінал перевершує найфантастичніші мрії героя, сповненого задоволеного честолюбства. „Отже, - сказав він собі, - роман мій врешті-решт завершився, і я зобов'язаний цим тільки самому собі. Я зумів примусити покохати себе цю жахливу гордячку... батько її не може жити без неї, а вона без мене". Та коли мети вже досягнуто,
Жульєн раптом зрозумів, що він прагнув не цього.
Складання цитатного плану „Сприйняття кохання. Жульєн Сорель - пані де Реналь "
	Жульєн Сорель
	Госпожа де Реналь

	Он презирал и этих женщин, и всякие нежности, ему опротивела женская болтовня.
	...для госпожи де Реналь, всецело поглощенной домашним хозяйством, которое вдали от Парижа достается в удел всем матерям семейств, страсть была то же, что для нас лотерея: несомненный обман, счастье, в которое верят одни сумасшедшие.

	- А что, если одурачить этого человечишку, преисполненного сознания собственного всемогущества, что, если завладеть ручкой его жены при нем?
	

	
	- Неужели я полюбила? Неужели это любовь? Я, замужняя женщина, влюбилась! - нахлынуло счастье, о котором она прежде и мечтать не могла, и она вся отдалась упоению любви и безудержной весел ости.

	...то было наслаждение, а не страсть. Возвращаясь к себе в комнату, он уже думал только о том, как приятно взяться за любимую книгу. В 20 лет над всем преобладают мысли о свете, а также о том, какое впечатление ты производишь
	

	
	Госпожа де Реналь не сомкнула глаз. У нее было такое ощущение, будто до сих пор она не жила.

	- Я выиграл сражение... надо сломить гордыню этого заважничавшего дворянина, пока еще он отступает. Вот это будет по-наполеоновски!
	

Висновки з виконаної роботи.
· У таблиці мова йшла про початковий етап у відносинах Жульєна й пані де Реналь
під час його перебування на службі у де Реналей.
· Жульєн не надає великого значення відносинам з пані де Реналь, він лише прагне досягти своєї мети.
· На відміну від нього, пані де Реналь дуже серйозно сприймає й переживає їх роман.
Порівняння кохання Жульєна до Матильди та до пані де Реналь.
На кінець роману почуття головного героя кристалізуються, він нарешті розуміє себе.

	Почуття до Матильди
	Почуття до пані де Реналь

	...он почувствовал, что счастлив - счастьем честолюбца. Сказать по совести, это было не то ощущение душевной полноты, какое он иногда испытывал наедине с госпожой де Реналь. Боже, какая разница! В его душе не было сейчас места для любви. То была не любовь - то было всего лишь ликование удовлетворенного самолюбия.
	«В былые времена, - говорил ей Жульен, -когда мы с тобой гуляли в вержийских лесах, я мог бы быть счастлив, но необузданное честолюбие влекло мою душу в края воображаемые. Мне бы прижимать к сердцу прелестную ручку, которая была так близко от моих губ, а мечты о будущем отрывали меня то тебя: я думал о бесчисленных сражениях, благодаря которым я создал себе сказочную жизнь...Я бы так и умер, не узнав, что такое счастье, если бы ты не пришла ко мне в тюрьму»

Заключна бесіда:

-Хто з двох жінок, на думку автора, здатний на справжнє кохання? Аргументуйте свою думку?
- Яке кохання можна вважати ідеальним?

4. Підбиття підсумків; домашнє завдання.
Д/з: дати порівняльну характеристику образів Матильди де ла Моль і пані де Реналь.
ЛІТЕРАТУРА
1. Великовский С. Суд по совести // Стендаль. Красное и чёрное. –
М., 1987. – С. 5-20.

2. Литературный энциклопедический словарь. – М., 1987.
3. Овруцька І. М. Стендаль. Життя і творчість. – К., 1983.

4. Реизов Б. Г. Стендаль. Художественное творчество. – Л., 1978.

5. Сорокіна Є. А. Жульєн Сорель. Проблема молодої людини в
буржузному суспільстві // Зарубіжна література в середніх
навчальних закладах. – 1998. – С. 37-41.
6. Стендаль. Красное и чёрное. – М., 1992.
PAGE
20

[image: image1]