Тема: Буду гідним скрізь і всюди, щоби нести радість людям
Мета: виховувати у дітей людяність, гуманізм у стосунках, доброзичливість, повагу до людей, великодушність, скромність. Навчати оволодівати мистецтвом спілкування та навичками взаємодопомоги, пробуджувати у дітей щирий інтерес до всього корисного, морального; бажання назавжди зберегти людську гідність.

Обладнання: мультимедійна презентація, вислови про людські чесноти, матеріали виступів груп учнів, що працювали над проектними завданнями, вислови відомих людей
Хід заняття

І. Вступ

Сьогодні на занятті ми продовжимо опрацювання надзвичайно важливої теми І почати його б хотілося рядками:

· Знай, людина у цьому світі

Лиш добро повинна творити

· Хай оживає істина стара:

Людина починається з добра!

ІІ. Розминка

Важливу і корисну справу треба почати з гарного настрою.

1.Гра «Павутинка»

Завдання: передаючи клубочок один одному, назвіть однокласника по імені, і на цю ж букву – його позитивну якість або рису характеру.

Допоможе розширити наші знання з цього питання група учнів, яка досліджувала взаємозалежність рис людини з іменем.

2.Вправа «Асоціативний ряд»

Завдання: серед запропонованих вибрати ті людські якості, якими б ви хотіли володіти. Поясніть свою відповідь.

ІІІ. Перевірка поведінкісно-діяльнісного рівня учнів

1) Притча про совість.

Був чудовий літній вечір, місячне сяйво освітлювало стежку, якою йшов чоловік. Замислившись, він не помітив каменя, спіткнувся, впав і боляче забився. Встав, подивився на камінь і пішов собі далі.

Через деякий час на стежці з'явився інший чоловік. Насвистуючи, він ще здалеку помітив камінь. Підійшов до нього і подумав: «Це ж моя знайома йтиме цією стежкою, не помітить каменя і впаде». Узяв він камінь та й відніс на узбіччя.

Та ось з'явився ще один чоловік. Він побачив камінь, що лежав віддалік, зловтішно посміхнувся і поклав його знову серед стежки.

Починало світати. На доріжці з'явився четвертий чоловік. Коли він побачив камінь, то подумав, що люди можуть його не помітити, і прибрав зі стежки.

Стародавні греки вважали, що стежка — це наше життя. А чотири чоловіки — це ми, люди, такі різні в цьому житті: перший чоловік — байдужий, другий — егоїст, третій — безсовісний. І тільки четвертий — людина з совістю.

Запитання:

· Чи згодні ви з такою оцінкою людей? Обґрунтуйте своє твердження.

· А як би поступили ви?
2.Дискусійна сітка
Завдання: дайте відповідь на ключове питання, поясніть свою думку. (Чи варта доброго ставлення людина, яка тебе образила?)

ІV. Мотивація

Росте людина... ЇЇ життя розпочинається світанком душі – дитинство. Назавжди воно залишається в пам’яті, як найпотаємніше і найсвітліше.

Здавалося б, життя прекрасне. Але звідки ж береться байдужість?

Чому люди забувають про те, що є добро, шляхетність, гідність?

Найкраще, що є в людини, - це її душа. Душа – це сховище таємниць, почуттів, спогадів, усього доброго та злого, це внутрішній світ людини.

Сьогодні людство приходить до усвідомлення необхідності жити за законами взаєморозуміння, взаємоповаги, терпимості.

Тож слід оздоровлювати тіло й душу. А ми сьогодні продовжимо опанувати науку добра. Ми міркуватимемо над темою «Бути на землі Людиною».
Не одне покоління замислювалося над питаннями: хто така Людина; для чого вона живе на Землі; що значить бути справжньою Людиною?

V.Основна частина

1.Робота з термінами
Проблема Людини й людяності хвилювала людство в усі часи. Ще в V ст. до н.е. китайський філософ Конфуцій писав про те, що «потрібно виховувати в собі людяність та доброзичливість». Що ж таке людяність, на вашу думку? (Учні перевіряють тлумачення терміну за словником)
Гуманність у наші часи стала рідким явищем. Дехто з людей навіть не знає, що означає це слово. Взагалі в перекладі з латини гуманність означає людяність, тобто вміння поважати і визнавати цінності людства, гідність кожної особистості.

Отож, бути людяним — це оволодівати мистецтвом спілкування та навичками взаємної допомоги, радіти успіхам ближніх; любити та жертвувати, плакати та сміятися, переживати та сподіватись. Як кажуть:

Не говори про доброту,

Коли ти нею сам не сяєш,

Коли ти радощах витаєш,

Забувши про чужу біду.

Бо доброта не тільки те,

Що обіймає тепле слово.

В цім почутті така основа,

Яка з глибин душі росте.

Коли її не маєш ти,

То раниш людяне в людині.

Не має вищої святині,

Ніж чисте сяйво доброти...

Отже, гуманність — це надзвичайно рідкісний дар, який треба берегти бо, маючи його, людина дійсно стає Людиною.

Гуманність — це шанобливе, доброзичливе, співчутливе ставлення до людей, вміння бути стриманим в оцінці їхніх вчинків.

2.Сторінка історії
Високу моральну цінність добра, яке ми робимо сторонній людині, розуміли люди в сиву давнину. У Вавилоні був такий звичай - недужих виносили на майдан чи дорогу. Кожен, хто йшов повз нього, підходив, розпитував, коли знав якийсь засіб, радив нещасному. Ніхто байдуже не проходив. Такий звичай побутував і в ассірійців, єгиптян. Звичай чинити добро безкорисливо.

Прекрасний звичай побутує й нині на Кавказі. Високо в горах саджають плодові дерева. Випадковий мандрівник, утамувавши голод чи спрагу, не може навіть подякувати, не знає кому. Але смуга відчуження відступає. Чужі стають рідними, близькими, коли потрапляють у скруту.

А згадайте, як за часів запорізького кошового Сірка наші прадіди допомагали навіть ворогам. Чуєте: ворогам. Це було тоді, коли у Криму вирувала епідемія чуми. Козаки дали змогу кримським татарам переселитися на українські землі, щоби перебути нещастя. А самі козаки! Землянок ніколи не замикали! Будь-який подорожній міг зайти, розвести вогонь, зварити страву, спочити. А прийде хазяїн, ще й радий буде гостеві, привітає його. А буває, що господар, як їде куди, так ще й зоставляє страву для прихожого. Наїдяться мандрівники та зроблять хрест, поставлять його серед землянки - це значить, що були гості й дякують хазяїнові. Прекрасні стосунки, в основі яких - доброта, а не байдужість!

(Виступ учнів, що досліджували питання «Людяність і гуманність у традиціях різних народів»)
3.Групова робота учнів

А зараз ми спробуємо з вами стати співучасниками творення портретів ціннісної характеристики людини.

(Клас ділиться на дві групи.)
Перша група, дає відповідь на запитання: Які риси ви цінуєте у своїх друзях, однокласниках? Складіть портрет «Образ сучасника», а друга група дає відповідь на запитання: Які риси я хотів би пронести крізь усе життя? Чого нового хотів би набути? Ви складаєте портрет «Я у майбутньому».
(Відповіді записуються на аркушах паперу та вивішуються на дошці. Коментарі.)

4.Обговорення алгоритму (за слайдом)

Пильнуйте за своїми думками,
Вони стають словами.
Пильнуйте за своїми словами,
Вони стають учинками.
Пильнуйте за своїми вчинками,
Вони стають звичками.
Пильнуйте за своїми звичками,
Вони стають характером.
Стежте за своїм характером,
Бо він визначає вашу долю!

5.В.О.Сухомлинський - дітям

· вступне слово;
· виступи учнів, що працювали над аналізом прочитаних творів: «Покинуте кошеня», «Горбатенька дівчинка», «Слід, що людина залишила на землі»;
· творча робота за підготовленими дітьми до оповідань завданнями;
· «10 не можна»;

· створення власного «Кодексу совісті учня» (за порадами В.О.Сухомлинського)
Кодекс совісті учня

1. Роби так, як має бути, не для годиться, не тому, що хтось побачить твої добрі вчинки і похвалить тебе, а за велінням власної совісті.

2. Бути справжньою людиною наодинці зі своєю совістю значно важче, ніж на людях, що оцінюють твої вчинки, схвалюють добро й засуджують зло.

3. Звітувати перед своєю совістю значно важче, ніж перед іншою людиною.

4. Якщо ти наодинці із собою робиш щось погане і думаєш, що про це ніхто не знатиме, то помиляєшся. Будь гранично чесним із собою.

5. Бажання зробити добро тільки заради того, щоб тебе похвалили, означає, що на чистому тілі твоєї совісті з'являється плямочка.

6. Совість — річ надзвичайно тонка, ніжна і примхлива. Якщо потурати її примхам, вона стає жорстокою. Треба володіти своєю совістю, тоді вона стане мудрим і благородним вартовим учинків, поведінки, усього життя.

7. Володійте своєю совістю, виховуйте в собі вимогливість.

6.Робота з ситуаціями морального вибору

Гра «Добери прислів'я».

 Завдання. Доберіть із довідки прислів'я, які можна використати у наведених ситуаціях:

1. Бабуся Ганна сиділа на лавці. Вона чула, як неподалік сперечалися Дмитрик і Толя. Кожен із хлопчиків переконував іншого, що має право першим прочитати книжку, яка сьогодні надійшла до шкільної бібліотеки. Дмитрик говорив про свого батька-льотчика, а Толя про свою маму-лікаря. Головні герої книжки — пілот і лікар... Бабуся Ганна, вислухавши їхню суперечку, усміхнулася і сказала...

2. Маринка давно мріяла про таку ляльку, як у Зої. У крамниці ще залишалася одна така ж... На день народження мама обіцяла її купити. Та коли дівчинка з мамою прийшли до магазину, на вітрині ляльки вже не було. Побачивши сльози на очах Маринки, продавець загадково посміхнулася і, ніби чарівниця, винесла ляльки, які щойно привезли для продажу. Серед них дівчинка побачила таку ляльку, таку — аж подих перехопило! «Ось цю ми й візьмемо, — сказала мама. — Бачиш...».

 (Довідка. Справжнє щастя завжди попереду. Батьком-матір'ю не хвались, а хвалися честю.)

Ситуація для обговорення.

Учитель. Старенька бабуся їде в трамваї. Вона щойно одержала свою невелику пенсію і підраховує, скільки треба заплатити за електроенергію, водопостачання та інші побутові послуги.

У цей час двоє підлітків витягують у неї із сумки гаманець. Це помічає контролер. Він підходить і просить показати квитки. Звичайно, квитків у хлопців немає, але за них заступається бабуся: вона ладна заплатити за них.

Запитання:

·Чи вчинили б і ви так само, як бабуся?

·Як ви думаєте, про що думали підлітки, коли бабуся за них заступилася?

7.Відношення до людей з особливими потребами.
Милосердя й доброта – як два крила, на яких тримається людство. Як же могло так статися, що милосердя втратило сьогодні свою цінність, а його зміст звівся в основному до милостині. Невже для того, щоб виіскрити доброту із наших сердець, потрібні землетрус ? Чи катастрофа ? Хіба без них не можна бути милосердним ? Хіба в звичайному плині днів немає людей, які потребують допомоги.

V. Підсумки
Саме людяність визначає міру у всьому, саме вона допоможе нам не переступити межу у справах, вчинках, думках, помилках, бажаннях. Це і є мудрість, яка не дозволяє людині зробити ганебний вчинок. Мабуть, у цьому і є секрет, що оберігає людину від найганебнішого явищ сучасного світу – жорстокості і байдужості.

Дякую всім за цікаве спілкування, за ваш вибір. Наша зустріч закінчується, але не закінчується процес самовиховання, самопізнання, самоствердження. А так як він продовжується, я хочу нагадати: Людяність - не роль, яку можна зіграти; Людяність - не маска, яку можна надіти; Людяним не можна бути день чи два, як не можна бути джентльменом на годину; Людяними не можна прикидатися, бо вона як інтелігентність або вона є, або її не має. Але щоб світ став кращим, вона повинна бути. Вибір тільки за вами. Вибір - це вчинок. Пам'ятайте, від вашого вибору залежить не тільки ваш успіх, ваше щастя, але й життя тих людей, хто поруч з вами. Отож, будьте людяними, милосердними, будьте мудрими, холодний розум прийде, не турбуйтесь, було б лише гаряче серце.

Додаток 1
Щаслива людина та, яка дарує щастя найбільшій кількості людей.

(Делі Дідро — французький філософ-просвітник, 1713 —1784 рр.)

Ваші ідеї мені глибоко осоружні, але я віддам життя за ваше право їх виголошувати.

(Вольтер — французький просвітник XVIII ст.)

Байдужість — це параліч душі, передчасна смерть.

(А. Чехов — російський письменник.)

Той, хто хоче обвинувачувати, не повинен поспішати.

(Мольєр — французький драматург XVII ст.)

Ображаючи іншого, ти не турбуєшся про самого себе.

(Леонардо да Вінчі — великий італійський живописець, скульптор, архітектор, учений, 1452 —1519 рр.)

Людина, яка робить інших щасливими, не може сама бути нещасною.

(Гельвецій — французький філософ XVIII ст.)

Якщо ти байдужий до страждань інших, ти не заслуговуєш на звання людини.

(Сааді — перський поет XIII ст.)

Жодна зла людина не буває щасливою.

(Ювенал — римський поет-сатирик, 60 р. до н. є.)

Підняти слабкого — цього замало: треба ще потім його й підтримати.

(В. ЇІІекспір — англійський драматург і поет, 1564—1616 рр.)

Легше вирішує й засуджує той, хто менше замислюється.

(Джордано Бруно — італійський мислитель XVI ст.)

Поведінка — це дзеркало, у якому кожен показує свою подобу.

(Гете — німецький поет, 1749 —1832 рр.)

Додаток 2
А зараз послухайте й оцініть ситуації.

1.
Повернувшись зі школи, Вітя сів читати книжку. До нього підійшла сестричка Оля.

· Вітю, дістань, будь ласка, з етажерки мою книжку.

· Не заважай, — буркнув Вітя. — Хіба ти не бачиш, що мені ніколи?

· Пробач, Вітю, я більше не заважатиму, — сказала Оля і пішла в іншу кімнату, до своїх іграшок...

• Як поводився Вітя? Що він повинен був зробити?

2.
Сьогодні мама пізно повернулася з роботи, бо затрималася на зборах. Вона зайшла до кімнати й помітила чорні сліди, що вели в світлицю. Прийшовши туди, по​бачила свою доньку Галю, яка си​діла в батьковому кріслі і читала книжку. Біля крісла стояли її брудні туфлі, а на столі лежали книжки, хліб, печиво.

· Галю! Чому ти увійшла в кімнату у брудному взутті? Чому не прибрала зі столу? — запитала мама.

· Мені ніколи, не чіпай мене, я читаю цікаву книжку.

· Галю! Поприбирай тут, а я піду приготую чай.

· А що ти завтра робитимеш?

· Завтра вихідний.

Як можна оцінити поведінку Галі?

· Що треба було зробити дівчині?

Додаток 3

Не нарікай на глухість душ людських

І не гостри в злобі на них зубів...

А ти, що людям зробив,

Що вимагаєш доброти від них?

Чого, мовчиш, подумай і збагни,

Не віджени колючим словом

Того, хто руку подає, —

Так можна навіть випадково

І щастя втратити своє.

Витри піт солоний із чола,
І трудись, забувши про утому,
Бо людина ціниться по тому,
Чи вона зробила, що могла.
Скільки сил у неї вистачало,
Щоб на світі більше щастя стало?

Додаток 4
 Вправа-міркування.

Завдання. Розкрити підтекст народних приказок.

Народний досвід вчить:

· Від своєї совісті не втечеш.

· Де совість, там і любов.

· Догоджай не людям, а совісті своїй.

· Совість гризе без зубів.

· Очі — міра, рука — віра, совість — порука.

