Учитель… Слово – то какое! Учитель!

(Урок внеклассного чтения по рассказу А.Костюнина «Поводырь»)

Цели:
· показать взаимосвязь учителя и ученика на примере рассказа А.Костюнина « Поводырь»;

· проанализировав рассказ, выяснить, какого учителя можно назвать Учителем с большой буквы;

· развитие коммуникативные компетенции обучающихся;

· воспитание уважительного, благородного отношения к учителю – другу и наставнику.

Форма урока: урок с элементами инновационных технологий: педагогических технологий французских мастерских и ИКТ; обучающиеся работают в группах.
Оборудование:

· мультимедийная презентация о жизненном и творческом пути А.Костюнина;
· раздаточный материал с высказываниями об учителе и ученике;

· словарь С.И.Ожегова.

Ход урока

I. Приветственное слово учителя. Объявление темы и цели урока.

II. Актуализация знаний обучающихся.
 Словарная работа. (в ходе совместной работы создается ассоциативный ряд к словосочетанию «настоящий учитель»).

Педагог-мастер предлагает обучающимся записать словосочетание «настоящий учитель» и из предложенных в раздаточном материале (см.Приложение №1) высказываний выписать ключевые – ассоциативные слова и словосочетания, раскрывающие смысл словосочетания «настоящий учитель». Педагог – мастер записывает на доске все предлагаемые ассоциации. (Ответ учащихся: живой источник человеческой личности, лампада во тьме, маяк ответственности, убивает страх, утверждает Радость, труд честен, на них держалась земля, светлее рядом с вами жить, учил быть стойкими в борьбе, мы для вас сыновья, учителями славится Россия и т.д.).

В заключение этого этапа работы учитель предлагает обратиться к толковому словарю С.И.Ожегова и познакомиться со значением слова «учитель». Участники мастерской, поработав в группах, открывают для себя, что это слово имеет два лексических значения: 1) Лицо, которое обучает чему – нибудь, преподаватель; 2) глава учения, человек, который (научил) чему – нибудь. Ученики отмечают, что именно во втором значении понятие «учитель» обретает подлинный смысл, именно о таком учителе говорим: « Учитель с большой буквы».

 III. Работа с культурным аналогом.
Педагог-мастер предлагает обучающимся посмотреть презентацию о жизненном и творческом пути А.Костюнина.

Далее учитель сообщает, что творчество писателя многогранно: в своих произведениях А.Костюнин поднимает проблемы взаимоотношения человека и природы, отцов и детей, особое место в его творчестве отводится проблеме взаимоотношения учителя и ученика.

Учитель просит учеников вспомнить, кто из классиков обращался к этой теме. (Ответ учащихся: А.Платонов «Песчаная учительница», Ю.Нагибин «Зимний дуб», Ч.Айтматов «Джамиля», В.Распутин «Уроки французского» и др.) Затем учитель просит учащихся подумать над вопросом, что объединяет учителей этих произведений. (Ответ учащихся: понимание цели собственной жизни – трудиться на благо людей, помогать им, учить и «растить их»). Педагог предлагает обратиться к рассказу А.Костюнина «Поводырь» и выяснить, каким предстает учитель в этом рассказе.

 Педагог – мастер обозначает главный вопрос, над которым предлагает подумать участникам урока – мастерской: «Когда учитель становится Учителем?».
 Обучающиеся анализируют в группах рассказ А.Костюнина «Поводырь», который раскрывает новые грани обозначенной проблемы и помогает приблизиться к ее разрешению. Обучающимся предлагается в ходе обсуждения рассказа выписать ключевые фразы, характеризующие «настоящего учителя» и «настоящего ученика». В ходе обсуждений обучающиеся пришли к следующим выводам: учителя из рассказа «Поводырь» можно назвать настоящим учителем, т.е. Учителем с большой буквы, а его ученика Агаева Магомеда – настоящим учеником, потому что:

	 «Настоящий учитель»

	 «Настоящий ученик»

	Великий талант педагога
	Что – то остановило

	Звуки живой музыки
	Я, точно мотылек, поплыл на огонь

	Ты способный мальчик, у тебя все получится
	Пересилив робость, я повторил. Самому даже интересно

	Он не мог мне показать и написать ручкой или мелом… все обозначал богатой мимикой, голосом
	Видно … какая – то искра… пробежала между нами…

	Антонин Карлович учил азам. Служил мне… поводырем в мире музыки!
	Я был пытливым, я так увлекательно с ним занимался

	Не одним днем, месяцами продолжалась учеба.
	Стало получаться и … нравиться

	Мы играем – он слушает. Благодаря абсолютному музыкальному слуху …
	А когда смог по – настоящему сыграть … О! Клянусь, гордился собой. Я летал… на небесах! От восторга …

	Перед большими праздниками он собирал в актовом зале ребят поспособней, и все готовили праздничный концерт. Антонин Карлович сам аккомпанировал на баяне и дирижировал. Десятки раз. Пока не добьется идеального исполнения.
	Спустя год стал в оркестре «первой скрипкой»
Музыка стала для нас вторым языком межнационального общения

	Он никогда не взрывался
	Ему я не смел солгать

	Человек мудрый и добрый
	Всегда был за учителя горой

	Постигай русский язык. Этот великий язык!
	Счастлив, что судьба свела нас

	Он все больше открывался
	Прочно засел этот человек в моей душе…

	Темпераментный, неугомонный в работе, главным органом чувств, его глазами, служили память и я…
Не дай этому светлому человеку прекратиться. Уйти в небытие. Напиши о нем, как есть
	Пять лет, пока учился в интернате, я с ним так и ходил. Я открыл для себя: многие именитые виртуозы обязаны начальным шагам в мире гармонии звуков первому Устазу, этому скромному слепому музыканту

Подводя итоги обсуждения, педагог – мастер предлагает подумать над вопросом, в чем смысл названия рассказа «Поводырь»? (Во время обсуждения этого вопроса в группах обучающиеся могут воспользоваться словарной статьей, объясняющей значение слова «Поводырь» (см.Приложение №2). (Ответ учащихся: название рассказа имеет неоднозначный смысл: во – первых, поводырем здесь является мальчик, который в течение пяти лет водил слепого учителя от интерната до дому; во – вторых, и это главное, поводырем также является учитель, который ввел многих одаренных детей в мир музыки, приложив этому все силы, огромную любовь к детям, терпение и веру. Поэтому дети к нему летели , как мотыльки на огонь. Поводырем смело можно назвать автора рассказа – А.Костюнина. Читатели, как мотыльки, летят на книги Костюнина, т.к. в них кроется большая воспитательная сила и красота русской речи. Костюнин как лампада во тьме. Книги его актуальны, волнуют сердце и душу. Только такого учителя можно назвать настоящим учителем, или Учителем с большой буквы. Учитель… Слово – то какое! Учитель!)
IV. Рефлексия. (обучающиеся делятся своими впечатлениями о мастерской)

Приложение №1
Не смейте забывать учителей.

Пусть будет жизнь достойна их усилий…
Учителями славится Россия,

Ученики приносят славу ей. (А.Дементьев)

 ===

… И снова чья – то маленькая жизнь

В твоих руках становится большой. (В.Тушнова)

 ===

Если б не было учителя,

То и не было б, наверное,

Ни поэта, ни мыслителя,

Ни Шекспира, ни Коперника. (В.Тушнова)

 ===

Бессмертными идеями очерчен,

Пусть будет труд ваш честен до конца,

И вам тогда откроются навстречу

Сограждан юных чистые сердца. (Г.Крупин)

 ===

Разными были учителя

В человеческом общежитии,

Но на них держалась земля,

Наши открытия… (Л.Куклин)

 ===

Светлее с вами рядом жить,

И знаем – поздно или рано

Иное можно позабыть,

Но позабыть про вас нельзя нам. (И.Пшеницин)

 ===

Ты нас учил быть стойкими в борьбе,

Учил трудиться не жалея сил.

Учитель наш, земной поклон тебе! (Н.Михайлов)

 ===

Школьный учитель!

Все мы для вас сыновья! (М. Садовский)
 ===

Воспитательная сила изливается только из живого источника человеческой личности. (К.Ушинский)

 ===

У нас понятие учителя подобно лампаде во тьме. Поэтому Учитель может быть назван маяком ответственности. (Е.Рерих)

 ===

Учитель и ученик растут вместе: обучение – наполовину учение. (Ли Цзи)

 ===

Учитель тот, кто убивает страх.

Учитель тот, кто утверждает Радость! (Философские чтения)

Приложение №2
Поводырь — человек, животное или специальное устройство (например, «Электросонар»), функцией которого является оказание помощи слепому во время передвижения. Устаревшие значения слова — провожатый, проводник, ведущий. Также — животное, идущее впереди стада. Первоначально, это понятие включало в себя работу, которую обычно выполняли мальчики-подростки или нищие. В мировой литературе есть немало произведений, в которых упоминаются старики-слепцы и мальчики-поводыри. Эти излюбленные в литературе персонажи упоминаются, например, в произведениях Софокла («Антигона»), Чарлза Диккенса («Мадгофские записки»), Тараса Шевченко («Кобзарь»), Льва Кассиля («Кондуит и Швамбрания»), Викентия Вересаева («В тупике») и многих других авторов. Также и в изобразительном искусстве мальчик-поводырь, как персонаж, встречается во многих произведениях, например, в картинах Лукаса ван Лейдена «Исцеление иерихонского слепца» (1531), Хосе де Риберы «Нищий слепец» (1632), Василия Перова «Чаепитие в Мытищах, близ Москвы» (1862), Николая Сверчкова «Дорожные» (1855) и т. д.
*
