Классный час по теме «Как я понимаю справедливость».
презентация
1.Приветствие.
Я хочу поделиться с вами проблемой, с которой часто сталкиваюсь в своей работе: прошу ученика ответить на вопрос, пересказать текст. Он не отвечает, но горячо меня убеждает, что учил, читал... А я должна оценить ответ. Ставлю двойку. Справедливо это?

 Тема нашего разговора – «Как я понимаю справедливость». Начать разговор хотелось бы с вопроса: что такое справедливость? Как вы понимаете значение этого слова? Учитель: Словарь русского языка С.И.Ожегова трактует справедливость как беспристрастие; справедливость – то же, что справедливый (это значит – действующий беспристрастно, в соответствии с истиной; справедливый – это то же самое, что истинный, правильный).Слайд2.
2.Сейчас я предлагаю вам прослушать притчу и ответить на вопрос: справедливо или нет поступил герой и почему? слайд 3
«Шел охотник по лесу, вдруг видит: дерево упало на дорогу и придавило змею. Подошел охотник к змее, а она умоляет его: «Спаси меня, я уже вторые сутки здесь лежу, умираю, подвинь дерево». Охотник подвинул дерево, выскользнула змея, обвила ногу охотника и готовится укусить. Взмолвил тогда охотник: «Что же ты делаешь, ведь я тебя от смерти спас?»
«На то я и змея» - ответила она. Здесь к счастью охотника пробегала мимо лисица. Просит охотник лисицу рассудить, кто прав из них. А лисица сделала вид, что ничего не поняла, и просит, чтобы змея снова под дерево легла. Придавил охотник змею деревом и больше спасать не стал, пошел своей дорогой, оставив змею умирать».

- Справедливо или нет поступил герой и почему? (отвечают)

Учитель: как бы я ответила на этот вопрос? С позиций того зла, которое хотела причинить змея человеку, наверное охотник сделал правильно. Но если подумать, что справедливый поступок человека стал причиной смерти змеи, то назвать такое поведение человека правильным как-то не получается. То есть, на мой взгляд, абсолютно справедливым назвать такое поведение нельзя.
3.Вопрос «что такое справедливость и как ее понимать?» волновал людей во все времена. Сейчас я предлагаю вам поработать в группах с высказываниями известных людей о справедливости: прочитайте их и скажите, как вы понимаете эту мысль? согласны ли вы с ней и почему? (работают в парах или группах, зачитывают высказывание, отвечают по нему).Слайд4
- Быть добрым очень легко, быть справедливым — вот что трудно. Виктор Гюго (трудно быть объективным, беспристрастным и ко всем подходить с одинаковыми требованиями, независимо от чувств или степени родства)

Дополнительный вопрос после обсуждения этой цитаты: поднимите руку те, кто считают, что в вас присутствует такое качество, как справедливость (выполняют).

- Самая редкая вещь, какую только можно найти на земле, — это по-настоящему справедливый человек. Фенимор Купер. После обсуждения: Купер изрек эту мысль двести лет назад, осталась ли она актуальной сегодня?
Вывод учителя: если обобщить все высказывания, которые вы комментировали, то можно выделить две наиболее важные мысли: первая – быть справедливым трудно, это огромная внутренняя работа.
4. Продолжить рассуждения по проблеме «как я понимаю справедливость» предлагаю на основе решения конкретной ситуации:
1 Ситуация для обсуждения: Слайд5 --Мы долго просиживаем у компьютера, не жалея нашего зрения, осанки и т.д., зато приобретаем много новой информации и навыков владения компьютером. «Где справедливость?» - говорят наши глаза.

2 Ситуация для обсуждения: Слайд6 - На детской площадке девочка выгуливает собаку, а мужчина гуляет с маленькой дочкой и просит увести пса. Девочка возражает: собака добрая, никого не обидит. Как поступить по справедливости?

5.В продолжение обсуждаемой проблемы предлагаю вам сравнить две позиции и выразить свое мнение: с чем вы согласны, а с чем – нет.

Первая позиция: Когда-то кто-то спросил у Конфуция: «Правильно ли отвечать добром на зло?» - он ответил: «Как можно отвечать добром? На зло отвечают справедливостью. На добро отвечают добром».
Как вы поняли позицию Конфуция: На зло отвечать справедливостью – это как? (после ответов ребят: может быть, таким же образом отвечать, как и к тебе отнеслись, ведь такой ответ Конфуция предполагает и этот вариант)

Вторая позиция: Л.Н.Толстой, утверждая одну из заповедей Евангелия, считал, что основа отношений – непротивление злу насилием, то есть он был убежден в том, что нельзя отвечать на зло злом, надо терпеть обиды.

- с чьей позицией вы согласны и почему? (отвечают)

Вывод: мы затронули сложный философский и психологический вопрос, ведь ответить на зло злом – сделать плохо в том числе и себе; терпеть зло от другого – психологи сегодня также говорят, что это вредно для человека. Вопрос непростой, и мне бы хотелось, чтобы после нашей встречи вы поразмышляли над этой проблемой.

7. В завершение нашего разговора ответьте на вопрос: над чем заставило вас задуматься это занятие?

Дорогие ребята, я хочу поблагодарить вас за работу и пожелать, чтобы в жизни вы встречались только с справедливыми людьми и сами поступали по справедливости.
