 Урок внеклассного чтения по русской литературе по рассказу

 С.В. Лукьяненко « Мой папа –антибиотик».

Тема: Рассказ С.В.Лукьяненко « Мой папа- антибиотик»

Цели: 1.)Познакомить учащихся с рассказом С.В.Лукьяненко « Мой папа-антибиотик».
 2.)Умение учащихся выделить круг проблем, поднятых писателем в рассказе.

 3).Воспитание у учащихся уважительного отношения в семье, способности понимать себя и окружающий мир, дружбу, интереса к спорту, к выбору профессий, интереса к жизни

Материал: портрет писателя, рассказ» Мой папа- антибиотик»., эпиграф к уроку- высказывание Н.М.Карамзина., вопросы для диалога.

Тип урока- урок внеклассного чтения.

 Ход урока.

1.Актуализация урока.

 1.Проверка домашнего задания (ответно-вопросная форма работы).

 2. Слово учителя: Ребята , сегодня нам предстоит серьезный разговор .Вы прочитали рассказ С.В.Лукьяненко « Мой папа антибиотик» .Те проблемы, которые поднимает писатель в своем произведении, выходят за рамки маленького рассказа. Эпиграфом нашего урока станут слова А.Твардовского « Дети и война- нет более ужасного сближения противоположных вещей на свете» . Но прежде чем мы ближе поговорим об этом произведении и его главных героях, давайте познакомимся с интересными фактами из биографии..
« Заочный диалог с писателем»

Ученик. Сергей Лукьяненко – русский писатель- фантаст ,родился 11 апреля 1968 года в Казахстане, по профессию врач-психиатр ,первые книги которого вышли на рубеже 80-90 годов. Известность писателю принесли повести «Рыцари сорока островов» и « Атомный сон».Также у автора можно выделить трилогию « Линия Грез» - « Императоры Иллюзий» .» Тени снов» как весьма и весьма нетрадиционную космическую оперу, трилогию» Сегодня мама!».и Лорд с планеты Земля» .Говоря о произведениях С.Лукьяненко ,нельзя не отметить роман « Лабиринт отражений» , ставший культовой книгой. Сергей женат, постоянно проживает в Москве со своей женой Соней и двумя сыновьями Артемом и Даниилом. Держит домашних животных и увлекается кулинарией.
Учитель: Сегодня, ребята, С.Лукьяненко гость нашего урока. Вы можете поближе с ним познакомиться и задать известному фантасту несколько интересующих вас вопросов.

Ученик: Вы известный и читаемый писатель, есть ли у Вас псевдоним? Если есть , то какой?

Писатель: Доктор Ливси- очень любимый мною персонаж. Наверное, не столько из-за книжки, хотя книжка замечательная, сколько из-за старого киевского мультфильма» Остров сокровищ» .Если помните, там был такой доктор Ливси – человек очень замечательный, симпатичный, в любой ситуации не теряющий оптимизма. И поскольку я тоже доктор , то решил, что пусть какое-то время будет мой виртуозный образ .

Ученик: Как Вы начали писать?

Писатель: Все началось с розыгрыша . С трех страничек , написанных и показанных другу- « когда-то написал роман, потом сжег, осталось только это…» А друг шутки не понял. И. велел –« Пиши!» .

Ученик: Что Вы написали первым?. И что из написанного вам впервые удалось напечатать?.

Писатель: Первым был написан рассказ « За лесом, где подлый враг» .Его же многие считают ошибочно моей первой публикацией, поскольку у журнала « Уральский Следопыт» в те времена был очень большой тираж На самом же деле впервые был напечатан рассказ « Нарушение» в Алма- атинском журнале «Заря» .

Ученик: Как Вы придумываете книги?.

Писатель: Я их не придумываю. А всего лишь записываю.

Ученик: Какую свою книгу Вы считаете самой лучшей?

Писатель: Я ее еще не написал. А из вышедших- пожалуй, « Осенние визиты» , « Лабиринт отражений» , « Ночной дозор» , « Холодные берега».

Ученик: Как Вы пишите – вручную, на машинке, на компьютере. ?

 Писатель: С тех пор как стали доступны компьютеры- я пишу на компьютере.

 Ученик: Издавались ли Ваши книги на других языках?.

 Писатель: Да. На польском и литовском.

 Ученик: Кто первый читатель Ваших книг?

 Писатель: Моя жена.

 Ученик :. В Ваших произведениях очень часто присутствуют дети подросткового возраста, причем , как правило – это мальчики. С чем это связано? (чтение отрывка стр. 10)

Писатель: О подростках мне писать интересно .Это позволяет ставить ситуацию более ярко, , и смотреть на происходящее…ну , с некоторым максимализмом, видимо. Кроме того- « без двенадцатилетнего персонажа роман скучный» .По поводу мальчиков- я сошлюсь на Льва Кассиля, который , отвечая на подобный вопрос, всегда говорил: : «потому что я в детстве всегда был мальчиком и никогда не был девочкой».

Ученик: Почему в основном в Ваших произведениях « спасать мир» вынуждены подростки и дети. ?

Писатель: Кому же спасать, как не им?

Ученик: Что, по –вашему, нужно делать с детьми?

Писатель: Любить.

Ученик: Как Вы относитесь к своим произведениям?

Писатель: Я их просто люблю .Почти все.

Учитель: После такого подробного интервью, хочется обратиться непосредственно к тексту рассказа « Мой папа- антибиотик». (чтение начала повести).

-Что особенно тронуло в рассказе Ваши детские сердца? .Поделитесь впечатлениями.

Чтение отдельных отрывков (« Папа подмигнул мне, заговорчески оглянулся.

 - Все более чес в порядке .Болезнь ликвидирована.

 ……..Папа был прав как всегда… Над лесом такого делать не стоило- белкам пришлось бы туго. А звери ведь ни в чем не виноваты…..
 Учитель: Почему уходит из семьи мама Алика? (чтение отрывка,стр.3.).

 Ученик: Отец часто неделями пропадала работе, защищал жителей планеты Туан.

 - Я защищаю Землю.

 -Не знаю .Одно дело, когда Ваш корпус сражается с Пилигримскими диверсантами .А другое, когда десантники усмиряют колонии.

 -Прости Борис, но я не могу любить… антибиотика….

Учитель: Каким другом считает Алик Арниса?.

Ученик: Он считает его настоящим другом.

_Здравствуй,- безо всякого удивления произнесла она. _ Ты Алик , друг Арниса.

_ Да ,- обрадовано подтвердил я. Мы были в спортлагере прошлым летом.

Учитель: Отец Алика всегда дарил своему сыну необычные подарки. (чтение отрывка из текста рассказа).

 Физкультминутка

Учитель : Как ведет себя мальчик после того , как узнает о грозящей ему опасности. ?

Ученик: Браслет срывает с руки, понимая, что на нем чужая жизнь..

(чтение отрывка о браслете, стр 5).

Учитель : Как относились друзья Алика к новому подарку отца мальчика?(чтение отрывка(стр 8)

Учитель: Что чудом спасла мальчика?

 Словарная работа (антибиотик, флаер, ворс, выхлоап, холл, иллюзия, озон, индикатор, запястье, видеофон, мятеж, ретрансляторы, виллы, плазмомет, повстанцы.).

Ученик: Расторопность отца, вовремя смогли избавиться от браслета, хотя с тяжелыми последствиями…(чтение отрывка, стр 13,14).

Учитель: О чем предупреждает учитель?
Ученик: Война не должна коснуться детских сердец .
Учитель: Обратите еще раз внимание на эпиграф к уроку:?(читает эпиграф)

Учитель: Удачно ли выбрано название?.

Ученик ..название выбрано удачно, главный герой папа – антибиотик, антибиотик, убивающий микробы, а папа ведет борьбу с врагами на планете Туан.

Учитель -исходя из всего сказанного, скажите, какие проблемы автор поднимает в рассказе.

Ученик: …автор поднимает проблемы современной войны, (стр.10) Проблема взаимоотношения отцов и детей (выступления учащихся о семье, взаимоотношение в семье в произведениях татарских писателей, семейные романы в лит-ре, год семьи в Татарстане. Также автор поднимает тему здорового образа жизни(стр5).

Учитель: Обратите внимание на высказывание Н,М.Карамзина « Без хороших отцов нет хорошего воспитания».Можно ли отнести это высказывание к нашему рассказу «Мой папа –антибиотик» (выступление учащихся, « мысль семейная» отражается в произведениях худ. литературы.).События , связанные с изображением семейных отношений, « мысль семейная « пронизывает программные произведения Л. Толстого « Война и мир» и « Анна Каренина» .Да, родительская любовь является величайшим и незаменимым источником духовного развития ребенка. Звучит эпиграф к уроку: « Светлые воспоминания детства могут спасти человека в трудные минуты взрослой жизни, удержать от низкого поступка в ситуации нравственного выбора» .Ф.М.Достоевский.

Ученик: потому что все поступки отца у Алика вызывают чувства восхищения, гордости за своего отца…
…………. с такого отца можно выбрать пример….

………….. такой отец может дать сыну только хорошее воспитание…(чтение отрывка из рассказа об этом стр 4).

 Ученик: Да, каждый человек должен знать свое происхождение, должен знать и помнить свои корни, потому что каждый человек- представитель своей семьи и рода, а без семьи нет общества ..Мы живем в настоящем ради будущего невозможно без прошлого, без истории.

 В семейном кругу мы с вами растем!

 Основа основ- родительский дом!

 В семейном кругу все корни твои!

 И в жизнь ты выходишь из семьи

 Учитель: что вы можете, ребята, сказать об этом произведении? Об героях рассказа?

 Ученик:…… маленькие дети большой войны….Они сражались рядом со взрослыми, они показали ,каким огромным может стать маленькое детское сердце. (чтение отрывка по рассказу стр. 10).

Учитель: проблемы и события не оставляют равнодушным, переосмысливаются, соотносятся с теми событиями, что происходят в нашем мире Это пронзительная история мальчика ярко демонстрирует возможные последствия современных военных технологий .Писатель фантаст как бы предупреждает, что многое может стать непредсказуемым.

 Итог урока.

Вывод к уроку .Итак, ребята , наш урок приближается к концу , о чем мы с вами поговорили на данном уроке. ?

 О новых профессиях, об отношении детей и взрослых в семье, о современной войне, о жизни подростках, о дружбе, о здоровом образом жизни человека.

 Учитель: Сегодня вы получите домашнее задание по группам:

 Сформулируйте (дайте) три важных совета, которые помогут в воспитании детей, нарисуйте самую главную семейную драгоценность и рассказать о ней. , написать сочинение на тему: « Мой папа», « Семейная драгоценность»

Вопросы для подготовки:

-Что особенно тронуло в рассказе Ваши детские сердца? (поделитесь впечатлениями).

-Почему уходит из семьи мама Алика?

-Каким другом считает Алик Арниса?.

-Как изображается дружеские отношения между подростками?

-Как ведет себя мальчик после того, как узнает о грозящей ему опасности?

- Что чудом спасло мальчика?

-О чем предупреждает писатель?

-Удачно ли выбрано название?

-Какие проблемы поднимает автор в рассказе?

-Что вы можете сказать об этом произведении, об его героях?

