Стыд, вина и извинение

автор – Мичкасова Елена Петровна, учитель МОУ СОШ №9 г. Сердобск

Цель: знакомство с понятиями «стыд», «вина», «великодушие», обсуждение вариантов извинений, формирование умения аргументировать свою точку зрения, развитие эмпатии.
Основные понятия: стыд, вина, великодушие

Оборудование: компьютерная презентация, видеоролик социальной рекламы (сайт www.youtube.com/watch?v=GqXWqJhJIrY) «Отец и сын», набор карточек-картинок: солнышко, облако, солнышко и тучка
План:
1. Введение в тему

2. Стыд и вина
3. Физкульминутка

4. Извинения

5. Рефлексия

1. Введение в тему. Слайд 1. Называется тема и цель. Выберите смайлики, связанные с темой нашего занятия. Почему вы выбрали именно эти изображения.
2. Стыд и вина. Слайд 2.
· Продолжите фразу «Стыд - это …» (метод свитка, каждый ученик за первой партой получает свиток, пишет свое определение и передает по цепочке другому). Учитель читает все свитки.

Посмотрите, как авторы учебника объясняют, что такое стыд? СТЫД – осознание вины за свой проступок

· Посмотрите небольшой видеосюжет (видеоролик социальной рекламы (сайт www.youtube.com/watch?v=GqXWqJhJIrY)). Кто из персонажей испытывает чувство стыда? Что стало причиной этого чувства?
· Назовите другие причины для переживания чувства стыда? (при затруднении чтение 3 абзаца учебника с.44)

· Работа с репродукцией Ф. Решетникова «Опять двойка». Слайд 3. Кто из героев картины испытывает чувство стыда и за что?

· Что такое ложный стыд? Комментированное чтение 4 абзаца на с.44-45.
· Стыд и вина – это одно тоже? Найдите главное различие между ними? Чтение текста. 5 абзац с.45.
Слайд 4. Стыд – ответственность за проступок перед другими, вина – ответственность перед собой.
3. Физкультминутка. Игра «Говорящие руки. Я называют различные чувства, а вы, молча, только с помощью кистей рук попытайтесь их выразить: радость, удивление, уверенность, сожаление, вина, стыд, прощение, дружелюбие.
4. Извинения.

Упражнение «Дискуссионные качели». Чувства вины и стыда – это полезные или вредные эмоции. Класс делится на 2 группы: одна группа должна найти доводы в пользу этих эмоций, другая группа пытается объяснить, в чем их вред.

Чувство вины тяжелое чувство. Как от него можно избавиться? Выслушиваются ответы ребят. Принять решение не повторять подобное, т.е. раскаяться, и извиниться перед тем, кого ты обидел.
Практикум-игра «Корзина ситуаций». В этой корзине много ситуаций. Мы попробуем найти выход из них. Дети по желанию выбирают ситуации, обсуждают в группе или в парах и проигрывают их. Остальные группы поднимают одну из трех карточек:

1 карточка – “солнышко” - согласны, поступили бы также.

2 карточка – “облако” - не согласны, так не поступили бы.

3 карточка – “солнышко и тучка” - согласны, но добавили бы ещё кое-что. Ребята могут прокомментировать свое мнение.
1 ситуация. Макар в столовой случайно толкнул другого мальчика. Мальчик толкнул Макара.

2 ситуация. Свете в автобусе подружка случайно наступила на ногу и пошла дальше. Света обозвала подругу.

3 ситуация. В классе происходит ЧП: Глеб сорвал кран с огнетушителя и залил пеной весь пол в кабинете химии. Учитель просит виновника признаться и привести класс в порядок. Но никто не признается.

4 ситуация. Марина опоздала на урок.
5 ситуация. Виктор забыл поздравить дедушку с днем рождения и вспомнил об этом только на следующее утро.
6 ситуация. Валентина нечаянно разбила красивую вазу в гостях у одноклассницы.

· Вспомните сюжет видеоролика, который мы смотрели в начале урока, Каким образом сын попросил прощение у отца?

· «Оживите картину». Слайд 5. Что может сказать или сделать мальчик с картины Ф.Решетникова, чтобы избавиться от чувства вины?

Слайд 6. Учитель обращает внимание на слайд с советами, как следует извиняться.

· Не надо долго и нудно объяснять причины вашего поведения, которые привели к обиде или оскорблению.
· Не ждите мгновенного ответа на ваше извинение, просто принесите свои извинения и удалитесь.
· говорите НЕ «извиняюсь», а «ИЗВИНИТЕ».
· Будьте искренними.
· Тем, что вы попросили извинения, вы уже частично искупили свою вину.
Извинение – это признак силы, также как и умение прощать.

Как называют человека, который может простить, забыть обиды? Чтение последнего абзаца учебника.

Великодушие – отсутствие злопамятства, умение прощать людей за ошибки, сила и величие души.

Если гениальность – величие ума, то великодушие – гениальность души. Эдуард Севрус
5. Рефлексия

Продолжите фразу «Сегодняшнее занятие научило меня …».

Слайд 7. Будьте великодушными!
Источники:
www.youtube.com/watch?v=GqXWqJhJIrY)
http://webstarco.narod.ru/ussr/big/reshet1.html
