 У З Н А Й С Е Б Я

КЛАССНЫЙ ЧАС В 6 КЛАССЕ

АВТОР ИДЕИ: классный руководитель Фазуллина А.Д.

ЦЕЛЬ:
воспитание духовной культуры, основ нравственности учащихся через чтение художественной литературы,
просмотра экранизации художественного произведения с последующим обсуждением.
ЗАДАЧИ:
· Развивать творческое восприятие художественной литературы.
· Учить осознанному чтению и просмотру экранизаций произведений литературы.
· Формировать понятие смысла жизни, добра и зла.
ПОДГОТОВИТЕЛЬНЫЙ ЭТАП:
· Самостоятельное чтение повести В.К.Железникова «Чучело».
· Просмотр художественного фильма «Чучело» (реж. Р.Быков, 1983г.)
· Выпуск стенгазеты с отзывами на прочитанную повесть
ОБОРУДОВАНИЕ ДЛЯ ПРОВЕДЕНИЯ КЛАССНОГО ЧАСА:
· Различные издания повести В.К.Железникова «Чучело».
· DVD-фильм «Чучело»
· [bookmark: _GoBack] «Вокруг тебя – Мир…: Книга для ученика 6 класса/ К.Сухарев-Дериваз и др.– М.: Наука/Интерпериодика, 1999
ПЛАН – КОНСПЕКТ КЛАССНОГО ЧАСА
	ЭТАПЫ ЗАНЯТИЯ
	ВИД ДЕЯТЕЛЬНОСТИ
	ЗАТРАТА ВРЕМЕНИ

	1.
	Организационный момент. Приветствие участников и гостей занятия.
	1 мин.

	2.
	Сообщение темы, цели и задач внеклассного занятия.
 - Наш классный час называется «УЗНАЙ СЕБЯ».
 Знаете ли вы себя, можете быть самокритичным, дать честную и справедливую оценку своим поступкам?
Мы попробуем сегодня узнать или не узнать себя в героях фильма Ролана Быкова «Чучело», снятого по одноимённой повести Владимира Константиновича Железникова.
Для обсуждения книги каждый из вас получил индивидуальный вопрос, а обсуждение фильма будет прямо сейчас. Но… всему своё время.
	2 мин.

	3.
	Работа с эпиграфом.
· Запись на доске:
И как чужая голова
Жестокосердия слова
Учу, закусывая губы.
Сегодня изморозь висков,
Увы, ума не прибавляет.
И каждый выдох,
Каждый вдох
Любви крупицу отнимает.
 В. Гоммерштадт
 - Понятен ли вам смысл этих стихов?
 - Что означает замечательная метафора «изморозь висков»?
 - Почему эти малоизвестные стихи предложены в качестве эпиграфа к нашему разговору?
	3 мин.

	4.
	Обсуждение повести.
 - Итак, два жестокосердных слова постоянно звучат на страницах повести Железникова.
 - Что это за слова? (Чучело и предатель)
 - Как вы объясните их появление и столь частое звучание? (Чучелом ребята прозвали в классе новую ученицу – Лену Бессольцеву, они же объявят её и предателем за то, что она выдала их учительнице)
 Но и сама Лена признает себя предательницей по отношению к дедушке.
 - Почему? (она пошла на поводу у одноклассников и смеялась над дедушкой, не понимая до конца, почему они зовут его «заплаточником»
 - Ита,одно слово – прозвище. Прозвища частенько дают в школе сами же ребята.
 Другое слово - характеристика человеку.
 - Но что-то их объединяет? (они все обидные)
 - Скажите, а в своей жизни вы с прозвищами сталкивались? Какими они были, за что давались?
 - Правы ли ребята, награждая сверстников прозвищами? (ответ из домашней подготовки)
 - А когда человека называют предателем?
 - Давайте послушаем, как суть этих социальных явлений объясняют публицисты и поэты.
	3 мин.

	5.
	Сообщения учащихся.
1-й ученик:
 Происхождение прозвищ
 Если открыть Толковый словарь Даля, то в нём понятие «прозвище» толкуется так: «Название, данное человеку по какой – нибудь характерной его черте, свойству».
 Когда впервые появились прозвища? Точно ответить на этот вопрос невозможно. Наверное, тогда, когда человек научился говорить. Так что прозвища – явление древнее. У древнего человека было два имени: одно настоящее, которое старались как можно реже произносить вслух, боясь, что злые силы могут воспользоваться им и навести порчу, второе для общего пользования, которым человека не называли, а «прозывали» – отсюда и название явления – прозвища.
 В современном мире причины появления прозвищ другие: стремление сократить фамилию (например, вместо Гусев – Гусь), отметить какие-то характерные для человека свойства фигуры (Толстый и Тонкий даже у Чехова), внешности или характера, по-дружески пошутить, а иногда и унизить, поиздеваться. Так что прозвища – не всегда безобидное явление.
 - Какие прозвища звучат в повести Железникова? (Лохматый, Железная Кнопка, Рыжий)
 2-й ученик:
Ты – предательства гордый носитель,
В души наши втыкающий нож.
А предательство – это родитель,
Его детища – подлость и ложь.

Кто с предательством под руку ходит,
С добротой не пойдёт по пути,
Он несчастным быть может не будет,
Но и счастья ему не найти.

Нет предательства хуже на свете,
Чем предательство то, что внутри,
А потом ночь не спишь, на рассвете
Приговор хочешь сам привести.

И с последней ухмылкой злорадной
Предназначенной лишь зеркалам,
Ты застрелишься в душной парадной –
Приговор свой назначил ты сам.
	3 мин.

	6.
	 Продолжение разговора о повести.
 Тяжёлые стихи, но и обвинения в предательстве не менее суровы.
 - Вспомните, кто в мировой литературе (в Библии) является олицетворением предательства? (Иуда)
 - Как он закончил свои дни? (повесился на осине)
 - А как Лена Бессольцева переживала своё предательство по отношению к дедушке? (она ему во всём призналась, просила прощения)
 - Так почему же Лена Бессольцова согласилась признать себя предательницей и перед одноклассниками? (она брала на себя чужую вину)
 - Как вы относитесь к Димке Сомову? (ответ из домашней подготовки)
 - Как же одноклассники отнеслись к предательству Лены? Прочитаем в цитатнике из фильма:
 « — Бессольцевой бойкот.
 — А что это такое?
 — Сейчас узнаешь. Никто, — слышите? — никто не должен с ней разговаривать. Пусть она почувствует наше всеобщее презрение. А тому, кто нарушит клятву, мы объявим самый жестокий бойкот. Наш пароль — бойкот предателю!»
Но и бойкота ребятам показалось мало.
 - Что ещё они придумали в наказание Лене? (сжечь на костре чучело с платьем Лены)
 Наверное, это один из самых тяжёлых эпизодов в фильме Ролана Быкова. Давайте его посмотрим.
	7 мин.

	7.
	Просмотр эпизода кинофильма.
	7мин.

	
8.
	Обсуждение фильма.
 - Почему этот эпизод считается одним из самых тяжёлых в фильме? (Лена полностью разочаровалась в людях, она почувствовала на себе их жестокость и самое настоящее предательство: Димка Сомов так и не сознался в своей виновности)
	

	9.
	Работа с дополнительной литературой.
Давайте прочитаем вслух последние строки повести. Отрывок этот помещён в очень необычной книге, изданной Международным и Российским обществом Красного креста. Попробуем после чтения объяснить эту особенность.
Ответим на вопрос из этой книги:
- Почему Ленка не ответила оскорблением на нанесённое ей оскорбление?
(Зло порождает зло, а Лена Бессольцева не способна творить зло)
 - Чему учит повесть «Чучело»?
	5 мин.

	10.
	Подведение итогов обсуждения.
 - Если бы в нашем классе сложилась подобная ситуация, как бы вы себя повели, а ваши одноклассники? (ответ из домашней подготовки)
 К сожалению, подобные ситуации очень часто случаются в жизни, и не все способны повести себя так, как Лена Бессольцева. Мы страдаем малодушием и трусостью, гордыней и сребролюбием.
 - Наш классный час проходит под призывом - узнай себя! Ведь в книге и фильме ваши ровесники.
 - Так узнали ли вы себя в них или вы другие, лучше или хуже.
	3 мин.

	11.
	Блиц-анкетирование. (запись на доске для выбора цифры ответа)
1.Мы такие же «детки в клетке».
2.Мы всё-таки лучше, хотя…
3. Мы ещё хуже, потому что…
· Учащиеся на маленьких карточках пишут номер одного, выбранного ими варианта ответа, не подписывая своей фамилии. Передают карточки классному руководителю, который их сортирует и объявляет результат. Каким бы он не оказался, он заставит продолжить начатый разговор.
	5мин.

	12.
	Последнее пожелание и совет (для верующих детей и не только…)
 3-й чтец:
Тропарь Иконе Божией Матери «Семистрельная» («Умягчение злых сердец»)
Умягчи наши злые сердца. Богородица,
и напасти ненавидящих нас угаси,
и всякую тесноту души нашей разреши,
Ибо на Твой святой образ взираем,
Твоим страданием и милосердием о нас умиляемся
и раны Твоя лобызаем,
стрел же наших, Тябя терзающих, ужасаемся.
Не дай нам, Мати Благосердая,
в жестокосердии нашем и от жестокосердия ближних погибнуть,
 Ты ведь воистину злых сердец умягчение.
 4-й чтец:
	 Александр Сумароков
ПРОТИВУ ЗЛОДЕЕВ
На морских берегах я сижу,
Не в пространное море гляжу,
Но на небо глаза возвожу.
На врагов, кои мучат нахально,
Стон пуская в селение дально,
Сердце жалобы взносит печально.
Милосердие мне сотвори,
Правосудное небо, воззри
И все действа мои разбери!
Во всей жизни минуту я кажду
Утесняюсь, гонимый, и стражду,
Многократно я алчу и жажду.
Иль на свет я рожден для того,
Чтоб гоним был, не знав для чего,
И не трогал мой стон никого?
Мной тоска день и ночь обладает;
Как змея, мое сердце съядает,
Томно сердце всечасно рыдает.
Иль не будет напастям конца?
Вопию ко престолу творца:
Умягчи, боже, злые сердца!

	

