Урок литературы в 6 классе

Тема: Уроки жизни в рассказе В.Г.Распутина «Уроки французского»

Цели урока: образовательные:

1) познакомить с жизнью и творчеством писателя В. Г. Распутина и его рассказом «Уроки французского».

2) проанализировать проблематику рассказа и выяснить, какие уроки он несёт; раскрыть духовные ценности, нравственные законы, по которым живут герои В. Распутина.

развивающие:

1) формировать умение анализировать текст художественного произведения.

2) учить сжато излагать повествовательный текст

3) развивать коммуникативные навыки и сценические умения учащихся, их творческие способности.

4) продолжить работу по развитию культуры речи школьников, работу над выразительным чтением учащихся

воспитательные:

1) подвести учащихся к более глубокому пониманию понятий доброта, гуманизм, отзывчивость, благородство, мужество, самоотверженность.

2) воспитывать у учащихся данные качества характера и этические нормы поведения и взаимоотношений.

Оборудование: компьютер, мультимедийный проектор, выставка книг,

записи на доске, карточки с заданиями.

Тип урока: интегрированный (русский язык, литература, музыка, история),

с применением компьютерных технологий.

Ход урока

1. Организационный момент.

 Здравствуйте, ребята, садитесь.
2. Речевая разминка.

Учитель: наш урок литературы предлагаю сегодня начать с эпиграфа.
Итак, обратите внимание на экран и прочитайте, соблюдая интонацию, слова Льва Толстого.
Чем человек умнее и добрее, тем больше он замечает добра в людях.
Л.Н.Толстой
О чём эти строки?

3. Изучение нового материала.

Вступительное слово учителя.

1) Знакомство с темой и целями урока.

Ребята, я не случайно начала наш урок с чтения этого эпиграфа. Он как нельзя лучше отражает тему и цели нашего урока. А тема звучит так: «Уроки жизни в рассказе В. Г. Распутина «Уроки французского» (слайд 1), (запись даты и темы урока).
А цели нашего урока таковы: мы должны не только познакомиться с жизнью и творчеством писателя Распутина, его рассказом «Уроки французского», но и выяснить, какие уроки он несет; раскрыть духовные ценности, нравственные законы, по которым живут герои Распутина, чтобы воспитывать в себе такие качества характера, как доброта, гуманизм, отзывчивость, благородство, мужество, этические нормы поведения и взаимоотношений.

Это значит, ребята, что мы с вами сегодня будем учиться жить. Учиться у В. Распутина на примере его главного героя. Работая с текстом рассказа, мы в каждой строчке, в каждой фразе будем искать ту главную мысль, которую хотел выразить автор в своем произведении.

2) Знакомство с эпиграфом.

Писатель надеется, что те жизненные уроки, которые уготовила ему судьба, помогут каждому из нас разобраться в себе, задуматься о своём будущем. Запишите слова В. Г. Распутина, которые станут эпиграфом к нашему уроку (слайд 2), (запись в тетрадь).
3) Знакомство с видами работ на уроке.

Ребята, сегодня на уроке я предлагаю вам поработать «литературоведами», «библиографами», «актерами». Для этого вы должны разделиться на три группы. Каждая группа на столе имеет свою эмблему: «библиографы» - гусиное перо с чернильницей, «литературоведы» - эмблему с изображением книги, «актеры» - эмблему с маской в руке, символизирующую театр.

2. Беседа по вопросам.

1) Ребята, сегодня мы будем говорить об этике, нравственности, милосердии, гуманизме.

Давайте вспомним значение этих слов, ибо они вам уже знакомы (учащиеся объясняют значение слов).

 Работа в творческой группе «литературоведов» (с толковым словарем) (слайд 3).
 2) А теперь давайте заглянем в толковый словарь и найдём значение этих слов.

(Этика – 1)философское учение о морали, ее развитии, нормах и роли в обществе. 2)совокупность норм поведения.

Нравственность – правила, определяющие поведение, качества, необходимые человеку в обществе.

Гуманизм – человечность в отношении к людям, человеколюбие).

3)Ребята, на примере каких произведений вы встречались с этими понятиями, рассматривали этику взаимоотношений детей, говорили о нравственности?

(Это сказка - быль М. М. Пришвина «Кладовая солнца», рассказы Ю. М. Нагибина «Мой первый друг, мой друг бесценный», В.П. Астафьева «Конь с розовой гривой», Д. Железникова «Чучело», «Чудак из 6б», Ю. Яковлева «Рыцарь Вася» и другие).

4. Реализация домашнего задания.
1). Слово учителя по теме урока.

Ребята, сегодня мы продолжаем разговор об этих понятиях. Творчество В. Г. Распутина привлекает читателей, потому что рядом с обыденным, бытовым в произведениях писателя всегда присутствуют духовные ценности, нравственные законы, неповторимые характеры, сложный, подчас противоречивый внутренний мир героев. Авторские размышления о жизни, о человеке, о природе не только помогают юному читателю обнаружить в себе и в окружающем мире неисчерпаемые запасы добра и красоты, но и предупреждают: жизнь человека и природы хрупка, нужно её беречь. Вот такие задатки мужества, добра и красоты мы постараемся сегодня обнаружить не только в герое повести В. Распутина, но и в себе.

2). Работа в творческой группе «библиографов».

А теперь начинают работу ребята из творческой группы «библиографов» которые познакомят нас с жизнью и творчеством писателя В. Г. Распутина (краткие сообщения о жизни и творчестве В. Распутина)

1). Валентин Григорьевич Распутин родился 15 марта 1937 года в селе Усть- Уда Иркутской области. Трудное детство было у писателя. Оно совпало с годами В. О. в. и тяжелыми послевоенными годами. Окончив в 1959 году филологическое отделение Иркутского университета, он несколько лет работал журналистом в молодежных газетах Иркутска и Красноярска, много ездил по стройкам, часто бывал в селах. Первый рассказ «Я забыл спросить у Лешки» написан в альманахе «Ангара» в 1961 году

2). В 1965 году в Чите на совещании молодых писателей Сибири и Дальнего Востока рассказы Распутина получили высокую оценку и были выпущены отдельной книгой в Красноярске под названием «Человек с этого света». Первый большой успех писателю принесла повесть «Деньги для Марии» (1967). Широкое общественное признание получили и другие произведения Распутина: повести «Последний срок» (1970), «Живи и помни»(1974), «Прощание с Матерой» (1976). За повесть «Живи и помни» В. Распутин удостоен Государственной премии СССР (1977).
3). Слово учителя.

«За большой вклад в развитие отечественной литературы» известный русский писатель Валентин Распутин, признанный при жизни классиком, удостоен ордена «За заслуги перед Отечеством» 4 степени. Указ о награждении подписан Президентом России В. Путиным 7 марта 2007 года
5. Творческая история рассказа Уроки французского».

 Слово учителя (слайд4).
В 1973г. В. Распутин пишет один из лучших своих рассказов – «Уроки французского». « Там мне ничего не пришлось выдумывать, - говорил Распутин. - Все это происходило со мной. За прототипом далеко идти не пришлось. Мне нужно было вернуть людям то добро, которое в свое время они сделали для меня».
Ребята дома вы прочитали статью В. Распутина «Уроки доброты», которая повествует об истории создания этого рассказа и приоткрывает некоторые факты биографии писателя.

Беседа по тексту статьи.

1) Что заставило Распутина написать рассказ?

2) Как это характеризует самого писателя?

3) Что такое духовная память и духовный опыт человека?

4) Почему в «Уроках французского» В. Г. Распутин рассказывает о своей учительнице Лидии Михайловне, а посвящение адресовано другому человеку – Анастасии Прокопьевне? Кто такая Анастасия Прокопьевна?

(Посвящается матери талантливого драматурга Александра Вампилова А.П. Копыловой. В юности Распутин и Вампилов дружили).

6. Беседа по рассказу «Уроки французского» (слайд 5).
1) О чем говорит название рассказа?

(О школе, уроках, сверстниках).

2) Кому адресовано вступление? (чтение вступления). (Себе и читателю, учителям).

Чтение учителем первого абзаца рассказа.

3) От чьего лица ведется повествование? Почему?

(От первого лица. Автор изложил свою биографию - автобиография).

4) Кто является главным героем рассказа?

(11- летний мальчик, ученик 5 класса. Ни имени его, ни фамилии автор не называет).

5) Когда и где происходят действия, описанные в рассказе?

(Через 3 года после окончания В.О. в. в 1948 году в далекой сибирской деревне).

 6) Назовите приметы тяжелого времени.

 (В рассказе описано тяжелое послевоенное время: карточная система снабжения продуктами, голод, обязательные для населения государственные займы, тяготы колхозного труда. Место действия – Сибирь, родина писателя, глухая сибирская деревушка, в которой даже садов нет, так как зимой деревья вымерзают).

 7) Как жилось мальчику в родительском доме? В каком возрасте началась у героя самостоятельная жизнь? Найдите отрывки в произведении и зачитайте их (чтение на стр.121 – 122 со слов «Так, в 11 лет, началась моя самостоятельная жизнь» до слов «Я и не понимал как следует, что мне предстоит, какие испытания ждут меня, голубчика, на новом месте»).

8) Какие же это испытания? (не ладилось с французским: чтение на стр. 122 – 123 «Учился я и тут хорошо» до слов «Все было впустую»).

9) Какие еще испытания? (тоска по дому: чтение на стр. 123 от слов. «Но самое страшное начиналось, когда я приходил из школы» до слов «Хотелось только одного, мечталось об одном – домой и домой»).

10) У героя не ладилось с французским, он очень скучал по матери, тосковал по дому, но были и другие проблемы (голод, воровство продуктов: чтение на стр. 124 со слов «Но похудел я не только из - за тоски по дому» до слов «Легче матери не станет, если она услышит правду»).

11) Не только постоянный голод, страдания от одиночества, разлуки с домом, с матерью, но и острое переживание несправедливости, горечь обмана испытывал герой. Всякий ли ребенок может выдержать такое?

12) Почему наш герой не жалуется взрослым?

Почему не следит, кто у него ворует?

 (чтение на стр.123 со слов «Я сильно похудел: мать, приехавшая в конце сентября, испугалась за меня» до слов «Я опомнился и убежал»).

13) Легко ли было матери учить сына в райцентре? Сын был благодарен матери?

(Жизнь преподносит герою жестокие уроки и ставит его перед необходимостью выбора: смолчать, смириться или расстроить мать. Горькие мысли о матери и своей ответственности перед ней заставляют героя рано повзрослеть).

14) Ребята, а в каком значении употребляется здесь слово урок. Давайте посмотрим значения этого слова по толковому словарю («литературоведы»).

Работа с Толковым словарем:

Урок:1. учебный час, посвященный какому-нибудь предмету 2.перен. нечто поучительное, из чего можно сделать вывод для будущего.

7. Закрепление изученного.

Запишем в тетрадь первый урок рассказа Распутина: «Настоящая мать всю жизнь заботится о своих детях, и дети должны быть благодарны ей за это». (слайд 6).
15) Как характеризует мальчика фрагмент с пропажей продуктов?

16) Почему наш герой не уехал домой?

17) Как учился мальчик? Почему он всегда готовился к урокам?

18) Что привлекает вас в мальчике, в его характере? (Жажда знаний, сила воли, честность, доброта, благородство, самоотверженность, упорство в достижении цели)
Работа в творческой группе «литературоведов» (работа с толковым словарем, выяснение значений слов: благородство – высокая нравственность, соединенная с самоотверженностью и честностью; самоотверженность – жертвование своими интересами ради других)

19) Почему мальчик ввязался в игру на деньги?

(Нужда заставила героя играть в азартные игры. У него не было другой возможности заработать. Ждать чьей - то милости или подачки он не стал).

Запишем второй урок Распутина: «Будь самостоятельным, гордым. Заботься о себе сам, не надейся на окружающих». (слайд 7).
20) Охарактеризуйте игроков в «чику» (Тишкин, Птаха, Вадик).

(работа в творческой группе «актеров» :чтение по ролям диалога на стр. 125 со слов «Однажды, еще в сентябре» до слов «Вот еще! – обиделся я)

21) Какая это была игра? Почему нашему герою пришлось «смириться»?

(«актеры»: чтение на стр. 130 со слов «Не в склад! – объявил Вадик» до слов «Настаивать на своем было бессмысленно: если начнется драка, никто, ни одна душа не заступится, даже Тишкин, который вертелся тут же).

Запишем третий урок Распутина: «Не горячись, уступи тем, кому все равно ничего не докажешь». (слайд8).
22) Почему Вадик и Птаха избивают мальчика? Как ведет себя мальчик во время избиения?

(Прочитаем отрывок на стр. 132 со слов: «Первым, опять сзади, меня ударил Птаха» до слов на стр. 133 «Переверну – у – ул!»).

Запишем четвертый урок Распутина: «Будь принципиальным. Не пресмыкайся». (слайд9).

23). Почему мальчик доверил учительнице свою тайну? Любому ли учителю можно довериться?

(чтение отрывков на стр. 136 со слов «Она сидела передо мной» до слов «Да и зачем, в конце концов, мне было обманывать?»).

24). Лидия Михайловна решила заниматься с мальчиком французским языком у себя дома? Почему?

(Она хочет оградить мальчика от игры с ребятами).

25). Каким предстает образ Лидии Михайловны на страницах рассказа? (слайд 10).
(Молодая учительница – человек большой души. Она сумела увидеть в мальчике настоящую человеческую гордость и недетское мужество. Она доказывала мальчику: ты не одинок в этом мире, со своим голодом, синяками, ссадинами, тебе помогут. И она помогла. У нее был дар сопереживания. Она своей добротой спасла мальчика. Учительница преподала своему ученику уроки доброты и мужества).

Запишем пятый урок Распутина: «Будь добрым и отзывчивым, люби людей». (слайд11).
Ребята, как вы понимаете смысл высказывания
 «Когда кто – нибудь совершает для другого доброе дело, радуйтесь: сразу два человека стали счастливы» (К. Пеппер).

Ребята, а как вы ответите на вопрос: что такое доброта (чтение учащимся мини-сочинений).

Работа в группах по карточкам.

А теперь я предлагаю вам, ребята, задания с различными ситуациями. Каждая из трех групп получает карточку: «твое поведение в сложившейся ситуации».

1). Шел Саша домой из школы. Видит – идет по улице слепой человек и палочкой тротуар ощупывает. Подошел к перекрестку и остановился. «Это он движение пережидает», - догадался Саша и пошел своей дорогой. Как бы ты поступил на его месте?

2). Придя в школу, ты заметил, что у соседа по парте плохое настроение. Твои действия.

3). Выходя из школы, ты заметил, как несколько старшеклассников, вымогая деньги, избивают твоего товарища. Какие действия ты предпримешь?

8. Обобщение материала:

 Ребята, почему рассказ называется «Уроки французского»?

 Какой главный урок преподала учительница?

 Какие уроки преподал нам В. Распутин? Чем интересен его рассказ? (обращение к эпиграфу).

Вывод:

«Уроки французского» - уроки жизни, мужества, доброты.

Писатель рассказывает о мужестве мальчика, сохранившего чистоту души, незыблемость своих нравственных законов, несущего бестрепетно и отважно, как солдат, свои обязанности и свои синяки. Мальчик привлекает ясностью, цельностью, неустрашимостью души. Приобщаясь к нелёгкой судьбе мальчика, мы сопереживаем вместе с ним, размышляем о добре и зле, испытываем «чувства добрые».

Давайте прослушаем песню Т.Рузавиной и С.Таюшева «Дорога добра» Слайд 12

9. Итоги урока.

10. Домашнее задание:

Ребята, я думаю, вам будет интересно узнать, как дальше сложатся судьбы героев рассказа: мальчика и его учительницы. Прочитайте рассказ до конца. Напишите мини – сочинение о том, встречали ли вы в жизни таких людей, как герои Распутина, мужественных, честных, добрых. Расскажите о них.

Я говорю, урок окончен, но надеюсь, что вы продолжите его в своей душе, в своём сердце!
