Мастер-класс «Урок в системе обучения «Основам православной культуры» на материале темы «Подвиг».

Ход занятия

1. Организационный момент: приветствие
 Предыдущий урок в системе обучения «Основам православной культуры», был посвящён теме принятия христианства на Руси. Мы говорили о том, как православная вера преображала людей, наполняла их жизнь смыслом, что люди на Руси, вчитываясь в Евангелие, стремились к святости. И за это их стремление Русь стали называть Святой Русью. В каждом поколении появлялись люди, которые, совершая каждодневный подвиг, вели подвижническую жизнь. На наш взгляд, тему святости, подвига, подвижничества можно рассматривать на примере жизни святого блаженного Павла Таганрогского.

2. Цели
 Тема нашего занятия: Подвиг.
Цель: на примере жизни святого блаженного Павла Таганрогского показать жертвенную, подвижническую сторону подвига.
Подвиг – типично русское понятие, трудно переводимое на другие языки. А задумывались ли мы когда-нибудь о том, что такое подвиг? Какой смысл изначально вложен в это понятие? Каким должен быть человек, совершающий подвиг?

3. Работа с текстом учебника и словарём.
1.Давайте попробуем подобрать однокоренные слова к слову подвиг. (Ответы групп, приём «Мозговой штурм»).
Движение, двигаться, подвигать, подвижка – в ряду этих слов В.И. Даль в своём словаре помещает слово подвиг. (Учитель называет слова и одновременно прикрепляет таблички с этими словами на доску или записывает предположения учащихся, которые остаются до конца урока).
2. А теперь обратимся к учебнику (урок 19, стр.62) и найдем ответ на вопрос: что же такое подвиг. (Ответы учащихся).
Подвиг – это движение, постоянная борьба с собой. В православном понимании главным содержанием подвига является постоянное и неуклонное движение к сердечной чистоте и великодушию, кротости и милосердию. Там, где есть подвиг, там всегда есть жертвенность.
3.Вновь обращаемся к учебнику и находим толкование слова «жертва» (Ответы учащихся). 4.Человек жертвует своими капризами, переступает через свой эгоизм, значит, он идёт
путём подвижничества. Найдите в тексте учебника ответ на вопрос: кто такой подвижник. (Ответы учащихся).
 5. Давайте найдём значение слова «Подвижник» в толковом словаре С.И. Ожегова. (Ответы учащихся).

4. Введение в групповую работу.
 Итак, вы получили представление о том, что такое подвиг и что он не может быть без подвижничества и жертвенности. Цель сегодняшнего нашего занятия – на примере жизни святого блаженного Павла Таганрогского показать жертвенную, подвижническую сторону подвига.
 Среди имён подвижников и великих святых, которых дал русский народ, мы с гордостью называем имя человека, чей жизненный путь является уникальным. Это святой блаженный Павел Таганрогский (в миру Павел Павлович Стожков), совершивший свой христианский подвиг в непростое для нашей страны время.
 	Он поселился в Таганроге в 1825 году и прожил в нём большую часть своей жизни. Для многих это просто старец, живший в маленьком домике, называемом “кельей”, носивший простую крестьянскую одежду и говоривший простым народным языком. Но многие ли из нас задумывались:
· Почему сын богатых черниговских дворян раздает полученное от родителей наследство и отправляется десять лет странствовать по монастырям?
· Что произошло в его душе, когда он осознал, что является сыном земли,
именуемой Святая Русь?
· Почему он поселился в Таганроге?
· И почему Церковь прославила его в лике святых?
На эти вопросы нам предстоит ответить, составив жизнеописание святого блаженного Павла Таганрогского.

Урок основ православной культуры предполагает различные виды работы с текстом. На этом уроке уже была представлена исследовательская работа с текстом учебника, а теперь ребятам предстоит самим составить текст. Необычная тема урока помогла мне найти новый приём составления текста – «Собери радугу». Это групповая работа, для выполнения которой каждая группа получает вопросы и весь текст, разбитый на отдельные отрывки, которые напечатаны на цветных листах бумаги, соответствующих цветам радуги. Работая с текстом, учащиеся находят тот отрывок, где содержится ответ на вопрос, зачитывают предложение с ответом и прикрепляют его на доску.

 5. Работа в группах.
Для работы группам предлагается 8 вопросов. В данном случае у нас две группы, поэтому каждая получает по 4 вопроса и текст, разбитый на отдельные отрывки. В классе, обычно, 4 группы, и тогда у каждой по 2 вопроса для работы.

Первая группа
1. Кто заронил в сердце Павла Павловича первые семена веры и благочестия? Что говорил подвижник Павел, вспоминая о своих юных годах?
2. Как поступил Павел Павлович Стожков с наследством, полученным от отца? Что в этом уникального?
Вторая группа
3.Зачем старец Павел уходит из родительского дома?
4. Почему Блаженный Павел местом своего жительства выбирает Таганрог?
Третья группа
5. Как со временем вокруг блаженного Павла сплачиваются христиане?
6. Как жил старец Павел, оставив тяжелые труды в порту и поселившись в маленьком доме в Депальдовском переулке?
Четвёртая группа
7. Как молитва Павлу блаженному помогла паломникам выстоять в сильную бурю на Чёрном море? Что сами паломники рассказывали об этом?
8. Блаженный старец Павел любил говорить: «Хоть я и умру, а мое место не останется пустым» и прибавлял: «Мой куст никогда не будет пуст»… Подтверждает ли народное почитание Божия угодника, спустя много лет, эти слова?

Когда ответы на вопросы будут найдены, учитель поочерёдно приглашает каждую группу к доске, зачитывает вопрос, а группа отвечает и прикрепляет ответ на доску.

Собирая рассказ, каждый ребёнок на первоначальном этапе просматривает весь текст, чтобы найти ответ на заданный вопрос, а затем на заключительном этапе воспринимает текст целиком.
Итогом групповой работы становится составленное учащимися жизнеописание святого блаженного Павла Таганрогского, которое на доске собирается в «радугу».
В конце работы учащиеся получают буклет с текстом и вместе с учителем читают его полностью.
Полученный ребятами буклет – это:
- результат их коллективной работы на уроке;
- возможность ещё раз дома вместе с родителями перечитать текст.

6. Приём «Ключевые слова» (работа в парах).
На данном этапе урока мы предлагаем использовать приём «Ключевые слова». Учащиеся получают заданные 3-5 слов и с их помощью составляют текст (2-3 предложения), который может выступать: предположением, пояснением, итогом изучаемой темы. В данном случае - это текст-итог.

Начиная работу по созданию жизнеописания святого блаженного Павла Таганрогского, мы поставили перед собой цель на примере его жизни показать жертвенную, подвижническую сторону подвига. Теперь, опираясь на составленный текст и понимание значения слов подвиг, жертва, подвижник, давайте ответим на вопрос: Можно ли жизнь святого блаженного Павла Таганрогского назвать подвигом? (Ответы групп).
Обратимся вновь к составленному нами жизнеописанию Павла Таганрогского.
Как бы вы его назвали? Подвиг длиной в жизнь
Внесём это название в буклет. (Учащиеся вписывают название в буклет).

	Жизнь блаженного Павла Таганрогского – это подвиг длиной в жизнь, потому что он жертвовал материальными благами без принуждения и сожаления. Он был подвижником, испытавшим лишения ради достижения высокой цели – служение Богу и людям.
	
7. Демонстрация видеоряда.

Материалы интернета, использованные в подготовке урока
http://ru.wikipedia.org/wiki/
http://krotov.info/history/19/56/pavel_tag.htm
 http://my-credo.ru/?page_id=147
http://www.mgarsky-monastery.org/kolokol.php?id=1129
http://palomniki.su/piligrimages/2011/04/17133.htm
