КОНСПЕКТ
к уроку: «Люби ближнего, как самого себя…»

Цели урока:
I. Обучающие – знать этические и нравственные нормы и традиции православия, их значение в жизни людей.
II. Воспитательные – воспитать доброту, сострадание, умение сопереживать, помогать тем, кто в помощи нуждается, умение прощать и просить прощение.
III. Развивающие – формирование социальных компетенций, коммуникативных, оценочных, организационных и интеллектуальных умений.

Приветствие.
1. Беседа по осмыслению содержания фильма:
- На последнем занятии мы посмотрели фильм « Щенок».

 -Понравился он вам?

 -О чем этот фильм?

 (Фильм о том, как ребята обижали мальчика, не принимали в свои игры, потому что он был на них не похож - он был круглый сирота, и эта травма наложила отпечаток на его поведение. Но ребята об этом не знали. Главный герой Леша в конце фильма дарит ему щенка, когда узнает, что Валерка - сирота, и предлагает ему дружбу).

- Почему Леша, когда вырос, стал служить в церкви?

- Почему спустя столько лет отец Алексей вспоминает этот случай из детства?

 - Почему он запомнил его на всю жизнь до мельчайших подробностей? (Этот случай ему помог понять, что на свете есть что-то важнее, чем те вещи, которые его окружали в жизни, и от этого «чего – то важного» на душе становится теплее и чище).

2. Создание проблемной ситуации:

- А сейчас я попрошу вас ответить на главный вопрос: «Почему ребята обижали мальчика?» (Он был не похож на них. И фильм называется «Щенок» не случайно).

- Как вы понимаете название фильма?

- А как звали мальчика – сироту?

(В фильме называется его имя только в конце – Валерка. На протяжении всего фильма ребята обращаются к нему «Ненормальный», «Буратино», «Придурок»).
-Почему в начале фильма мы не знаем имени мальчика? (потому что на его месте может оказаться любой).

- Как вы думаете, какое продолжение было у этой истории? (Мальчик стал участвовать в играх, а Лешка не давал его в обиду. Они стали дружить).

- Мальчик – сирота простил своих обидчиков? А вы смогли бы простить?

- Как вы думаете, трудно прощать?

-Вы смогли бы не отвечать злом на зло?

3. Формулирование проблемы.

- Я вижу, ответить однозначно у нас не получилось, но это и понятно, ведь у каждого в жизни есть выбор, и по какому пути вы пойдете, решать вам. Но, возвращаясь к нашим вопросам, как вы думаете, над чем нам стоит сегодня поразмышлять? (Уч- ся формулируют вопрос в разных вариантах, основная проблема выводится на интерактивной доске).

- Сегодня мы постараемся найти ответ на вопрос: « Как научиться прощать?», « Как не отвечать злом на зло». И мы попробуем сегодня найти тот путь, по которому нам с вами не стыдно будет идти.

4. Актуализация знаний

- На одном из уроков мы говорили о том, что толпа, наблюдавшая казнь Иисуса Христа, требовала его казни, хотя до этого, когда Христос помогал людям, они целовали его одежды и следы его ног.

- За кого пострадал Христос? (За людей).

- Но люди же его и распяли, а он просил простить их. («Господи, прости их, ибо не ведают, что творят»).
-Почему? (Потому что Бог есть любовь).
-Что дал БОГ людям? (Заповеди).

- Для чего?

-Назовите их. (Ребята их называют, глядя на стенд в кабинете).
-А можно сказать, что заповеди - это правила жизни?

 -Какое правило самое важное? (« Люби ближнего, как самого себя»).

 - Если мы говорим, что Бог есть любовь, то к чему он призывает человечество? (любить людей).
- Итак, высшая нравственная ценность - это любовь и добро.
У нас есть законы – заповеди, соблюдай их и живи хорошо. Но почему же мы не следуем им? (Это очень трудно).

- Что же делать? (Надо работать над собой).

 -А как работать над собой? Можете вы четко сформулировать план?
 (Нет. Значит, нам не хватает знаний, как же работать над собой, чтобы соблюдать заповеди?).

6. Открытие нового знания. Пути решения:

- Думаю, помогут нам найти решение притчи. Ведь Иисус Христос учил людей через притчи, и мы с вами попробуем найти решение с их помощью.
- Дайте лексическое толкование данного жанра.

Учащиеся зачитывают определение данного слова, параллельно в презентации дается словарная статья из словаря В.И.Даля.
- А можно ли назвать фильм « Щенок» притчей?
(В фильме есть смысл, урок для всех людей, что нельзя быть злыми, жестокими по отношению к тому, кто не похож на тебя).

Работа с притчей:
Учитель рассказывает притчу:
СОГРЕШИЛ СЫН перед отцом. Но потом в своем грехе искренне раскаялся. Только вот отец никак не хотел его простить, хотя был человеком набожным: и храм посещал, бедным помогал. Сколько ни пытался сын с отцом примириться - все напрасно.
Переоделся тогда сын нищим, постучался в отцовскую дверь и просит:
- Вынеси мне, добрый человек, кусок хлеба.
Отец дал ему хлеба, а сын тогда и говорит:
- А ведь это я, сын твой. Почему же ты над незнакомым нищим сжалился, а ко мне жалости не имеешь?
И отец его простил.

1.Как вы думаете, почему отец никак не хотел простить сына?

2. Почему сын вынужден был переодеться?

3. Что помогло отцу простить сына? (любовь к сыну).
-А сын все сделал, чтобы заслужить прощение от своего отца?
-Как вы думаете, почему я рассказала вам эту притчу?

- Сразу ли отец простил сына? Почему? (Был зол на сына, жесток, а когда мы впускаем в сердце ненависть, мы отдаляемся от любви).

- А сын все сделал, чтобы заслужить прощения?

- Тяжело отцу было простить сына? (да, но он смог это сделать, потому что он смог пересилить себя, переступить через гордыню; он понял, что не прав перед сыном)

- А как отец работал над собой? (Возможно, он представил себя на месте сына; проявил к сыну жалость; как мы относимся к людям, так и они относятся к нам).

- Какой урок преподал сын отцу?
(Он заставил его задуматься над своим характером. Мало ходить в церковь, помогать бедным – мы это можем делать как обязанность – главное, чему нас учит Христос, жить с любовью к людям, уметь прощать. Сын оказался незащищенным перед отцом, т.к. сыну не хватало любви отца).

 Что же помогло отцу простить сына?
(Проявил сочувствие к сыну, и жестокость оставила его сердце, ее место заняла любовь, он смог проделать путь от любви к прощению).

Вывод: Если мы не можем простить, мы нарушаем все нравственные нормы.
Проблема, которую мы пытаемся решить сегодня, огромна, и каждый делает свой выбор.

От любви можно пойти двумя путями: можно пойти от любви к ненависти, а можно пойти к прощению. Отцу удалось выбрать правильный путь. Попробуем и мы с вами его пройти.

Учитель:
Работа в группах:

	 Выберите те качества характера, которые помогут вам прощать человека и любить его:

Не злорадствуй

	Не будь злопамятным

	Проявляй сочувствие, жалость, милосердие

	Не будь гордым

	Чаще проси прощения

	Относись к ближнему, как к самому себе

	Читай нравственно - духовные книги

	Подавай милостыню бедным

Учитель:

Чтобы простить, надо полюбить человека. Но полюбить ближнего не так - то просто. Для этого нужно проделать огромную работу над собой.

7. Применение новых знаний
Ребята смотрят концовку фильма «Щенок» (3 минуты).
- Почему Валерка вернул щенка без каприз, не упрямясь? (Он пожалел мальчика, проявил сочувствие, когда женщина сказала, что мальчику будет плохо без щенка, есть «та, которая плачет, когда мы берем чужое».

- А почему Лешка дарит щенка Валерке? (Он пожалел мальчика, когда узнал, что он - сирота, это, своего рода, прощение. Он вспомнил слова женщины «Давай никому не будем делать плохо»).

- Трудно ему далось это решение? Что ему помогло принять это решение? (В нем проснулось сочувствие, он вспомнил слова о «той, которая плачет»).

- А кто это, «та, которая плачет»? (Это Богородица, это образ матери, которая всегда нас любит, жалеет и всегда прощает).
- Случайно фильм заканчивается грозой? (Дождь - это символ очищения).
А теперь обратимся к пословицам и поговоркам, высказываниям великих людей о любви к ближнему.
Русская пословица:
Любовь согласие водит, а от ненависти вражда исходит.

Чувашская пословица: Где любовь, там и свет.

Чувашская пословица:
Более же всего имейте усердную любовь друг к другу, потому что любовь покрывает множество грехов.

Из писаний Христианства:
Нет на свете силы более могущественной, чем любовь.

И.Станиславский
Однажды вы поймете, что любовь исцеляет все, и любовь - это все, что есть на свете.

Г. Зукав
Любовь - это бесценный дар. Это единственная вещь, которую мы можем подарить, и все же она у тебя остается.

Л.Толстой
Милосердие - это бесконечное прощение.
Учитель:
Обратите внимание на авторов изречений. Высказывания принадлежат людям разных культур, национальностей, но все они затрагивают тему прощения, тему любви к ближнему. Это говорит о том, что тема духовно – нравственных ценностей не зависит от национальности, от вероисповедания, это общечеловеческая тема).

Вывод:

На этом уроке мы нашли решение проблемы, но это лишь маленькая часть работы над собой. Идти к прощению вы будете долго, может быть, вы будете учиться прощать всю жизнь.
Сможете вы это сделать или нет - зависит от каждого из вас.
Уметь прощать очень важно в жизни. Этому чину в Православной Церкви посвящен праздник Прощеное воскресенье. И это не случайно. Искренне прося прощение, мы избавляемся от греха, очищаем душу. И просить прощение не всегда легко. Надо иметь силу духа, чтобы признаться себе в том, что ты не прав. Переступить через гордыню может только любящее сердце.

И в качестве одного из домашнего заданий на выбор я предлагаю обсудить эту тему с родителями и написать сочинение - миниатюру на тему: «Могу ли я прощать?». Второе задание - сочинить притчу о прощении и любви. Дома вы продолжите вести электронный справочник «Мудрые мысли».
Рефлексия:
- Понравился вам урок?
- Что нового узнали?
- Как вы рассматриваете свою работу?
- Оцените свой вклад в достижение поставленных в начале урока задач.
Используйте фразы из предложенных на экране:
- Мне было интересно…
- Я научился…
- Я узнал…
- У меня получилось…
- Урок дал мне для жизни…
- Я понял, что…
- Меня удивило…
- Этот урок поможет мне …
- Я выполнял задания…
- Для меня стало открытием, что…
Учитель:

Оценка участия и работы каждого ребенка на уроке, обязательно похвала и слова:

« Спасибо за урок!»

