Урок № 2. Введение. Европа на пороге Нового времени

Цели урока по линиям развития личности.

1–2-я линии развития. Картина мира в фактах и понятиях. Учить выделять особенности средневековой католической цивилизации.

3-я линия развития. Историческое мышление. Учить выделять причины разрушения аграрного общества в средневековой католической цивилизации.

4–5-я линии развития. Нравственное и гражданско-патриотическое самоопределение. Давать собственную оценку поступкам правителей Священной Римской империи и Османской империи.

Обязательный минимум.

Повторение – особенности средневековой католической цивилизации.
 План урока:

I. Проблема урока: Почему именно в Европе началось разрушение аграрного общества и создание нового?
II. Версии.
III. Актуализация знаний.
IV. Планирование деятельности.
V. Поиск решения проблемы (открытие нового знания).
1. Особенности католической Европы.
2. Европа и мир.
VI. Выражение решения проблемы.
VII. Применение нового знания.
VIII. Домашнее задание.
	Этапы урока
	Действия учителя
	Действия учеников
	Формирование УУД, технология оценивания

	I. Создание проблемной ситуации. Формулирование проблемы.
	– Сегодня мы попытаемся понять, что же такое Новое время.
– Сравни уровень развития католической Европы и цивилизаций Востока, проанализировав данные таблицы на с. 17. Даётся 1–2 минуты на индивидуальную работу.

– Какой вывод можно сделать на основе данных таблицы?
– Посмотри справочные сведения:

католическая Европа первой вступила в эпоху Нового времени. Здесь раньше, чем где бы то ни было, началось разрушение аграрного общества.
– Какое противоречие вы заметили?

– Какую проблему нам предстоит решить?

	В начале урока ученики должны выполнить подобную схему в тетради.

– Цивилизации Востока по многим показателем опережали католическую Европу.
– Восток опережал Европу, но в Новое время всё изменилось!
– Почему именно в Европе началось разрушение аграрного общества и создание нового?

	Регулятивные УУД

1. Определять цель, проблему в учебной деятельности.

2. Выдвигать версии.

3. Планировать деятельность в учебной ситуации.

4. Оценивать степень и способы достижения цели в учебной ситуации.

Познавательные УУД

1. Находить достоверную информацию в разных источниках (тексты учебника, схемы).

2. Анализировать (выделять главное).

3. Определять понятия.

4. Обобщать, делать выводы.

5. Выделять причины и следствия.

6. Представлять информацию в разных формах (схема, таблица).
Коммуникативные УУД

1. Умение работать в парах.

2. Излагать своё мнение, аргументируя его.

3. Создавать устные и письменные тексты.

4. Использовать речевые средства в соответствии с ситуацией общения.
Личностные УУД

1. Оценивать свои и чужие поступки.

	II. Версии.

	– Какие будут предположения, гипотезы по решению проблемы?
	Принимаются любые версии и гипотезы.
	

	III. Актуализация знаний.
	– Для того чтобы ответить на этот вопрос, мы должны вспомнить уже изученный материал.
– Что такое цивилизация? По каким признакам одна цивилизация отличается от другой?

– Назовите признаки аграрного общества, признаки разрушения аграрного общества.

Какие цивилизации сложились в мире на конец Средневековья?

	Ученики выполняют задания на основе информации учебника и собственных знаний.
	

	IV. Планирование деятельности.
	– Что мы должны сделать, чтобы ответить на проблему урока?
– Что нам теперь нужно узнать, чтобы найти ответ на наш главный вопрос: Почему именно в Европе началось разрушение аграрного общества и создание нового?
	– Определить, чем отличалась католическая Европа от других средневековых цивилизаций (от других аграрных обществ).

	

	V. Поиск решения проблемы (открытие нового знания).
	1. Особенности католической Европы.
При работе с текстом ученики должны использовать правила продуктивного чтения.
Работу по заполнению таблицы можно организовать по группам, предварительно разделив класс на 4 группы. На работу с текстом отводится 4–5 минут.
 Возможно использование традиционного варианта.
– Мы помним, что существует 4 сферы жизни общества, Они равнозначны, но нашу работу мы начнём с воспоминаний об устройстве европейского общества.
– О хозяйстве прочитайте 2-й абзац на с. 18, внимательно рассмотрите схему со с. 19. Что было ключевым понятием для европейского хозяйства?

– Следующей сферой мы назовём политику, управление: прочитайте абзацы 3 и 4, с. 18, и выделите отличительные черты средневековой Европы.
– Кроме политики, церковь влияла на духовную жизнь людей, их мировоззрение (культуру) средневековых обществ.

– Подтвердите данную точку зрения фактами.
– Каково было мировоззрение людей, мы узнаем, когда заполним первую строку таблицы «Изменения в мировоззрении европейцев XV–XVIII веков» (первый столбец, с. 29).
Таблица заполняется по усмотрению учителя в классе или дома, в качестве домашнего задания.
– Церковь призывала мирян жить в христианском аскетизме.

Вспомните, сами представители церкви (духовенство) придерживались христианской морали или нарушали её? Свою точку зрения аргументируйте.
– Предположите, какая будет реакция общества на такое несоответствие?
– Давайте проверим.

Прочитайте абзац 2 на с. 22.
– И давайте подведём итог, сравним признаки аграрного общества и черты, которые сложились в католической Европе.

Какой вывод можно сделать?
– Как мы можем ответить на основной вопрос урока?

2. Европа и мир.
– Перейдём ко второму вопросу нашего плана, а именно – с какими проблемами столкнулись европейцы на рубеже Средневековья и Нового времени?
– Для того чтобы ответить на этот вопрос, сначала ответим на вопросы перед пунктом 2, с 22.
При работе с данным пунктом плана класс можно разделить на 2 части.
– Определите, в каких странах было больше условий для разрушения аграрного общества (своё мнение подтвердите фактами).
1-я группа.

– Прочитайте пункт 2, с. 26–31, иллюстрации на с. 27, 29.
Определите, как борьба между государствами могла повлиять на начало «новых времён» в Европе? (Как войны XVI века способствовали разрушению черт аграрного общества?)

2-я группа.

– Прочитайте пункт 2, с. 26–31.
Сравните цели и избранные для их достижения средства Карла V Габсбурга и Сулеймана Великолепного. На твой взгляд, могут ли цели кого-то из них оправдать избранные средства?

	Происходит заполнение схемы, выполненной в начале урока.
Как вариант, учитель может сам сообщить ученикам данные по структуре европейского общества.

Ученики могут указать, что существовало сословное деление с определёнными правами и обязанностями у каждого сословия.

Ученики должны указать, что главным в европейском хозяйстве был рынок (понятие обязательно необходимо уточнить по словарю).
Ученики должны указать следующее:

· В централизованных европейских государствах существовали сословно-представительные монархии.

· Короли принимали важные решения только с согласия представителей сословий.
· Король – неполноправный владыка.
· Полноправная власть: римский папа + император Священной Римской империи.
Культура:

· Учёным разрешалось обосновывать учения церкви, а не противоречить им.

· Искусство посвящено религиозным темам.
· Существовали каноны в изобразительном искусстве.
Приблизительные варианты ответов:

Какова роль Бога в законах устройства мира? Может ли человек познать эти законы?
– Бог – творец мира, причина всего происходящего. Его законы познать нельзя.
Как устроен человек, его цель в жизни?
– Человек имеет чистую душу, заключённую в грешное тело. Его цель – спасение души.
В каком направлении движется история человечества?
– История человечества движется от сотворения мира к Страшному суду – воскрешение праведников и наказание грешников.

Равны ли люди в общественных правах?
– Люди разделены по правам и обязанностям на сословия.

Как появилась государственная власть?
– Власть государей даётся от Бога.
– Нет.

· Собирали церковную десятину с голодающих.
· Продавали должности.
· Священники пьянствовали.
· Продавали индульгенции.
Учащиеся высказывают свои предположения.
– В обществе наблюдался протест:

· Появились еретики.
· В городских университетах развивалась светская наука.
· Появлялись философы-гуманисты.
– В Средневековье в католической Европе возникли черты, не соответствующие признакам аграрного общества.
Приблизительный вариант ответа.
– На исход войны всё больше стало влиять не умение рыцарей сражаться, а использование огнестрельного оружия, пушек (совершенствование военной техники). Теперь европейские рыцари и купцы больше интересовались торговлей, чем войной. Однако Османская империя мешала развитию торговли европейцев и стран Востока.
Возможные варианты ответа.

Карл V Габсбург. Цель – стремился укрепить свою собственную власть и установить господство над христианским миром.

Средства: войны ценой человеческой крови и разрушений.
Сулейман Великолепный.

Цель – стремился господствовать над Европой и Азией.

	

	VI. Выражение решения проблемы.
	– Как теперь мы можем ответить на проблему урока?
	К началу Нового времени обострилась борьба за господство в Европе между великими державами. Одновременно в странах католической цивилизации наметилось разрушение аграрного общества.

	

	VII. Применение нового знания.
	– Используя информацию учебника и свои знания, начни составлять таблицу «Изменения в мировоззрении европейцев XV–XVIII веков» (первая строка).

	Если ученики затрудняются ответить, можно дать вопрос на дом.
	

	VIII. Домашнее задание.
	– Прочитайте, как называется наш следующий параграф – § 1.
– Посмотрите на первые иллюстрации данного параграфа и ответьте, как вы думаете, чему будет посвящен текст с таким названием и с такими иллюстрациями.
– Проверьте свои предположения, прочитав дома основной текст параграфа. А чтобы вам было всё понятно в нём, сначала ответьте на вопросы перед ним.

	Высказывают предположения.
	

 Управление Хозяйство

 Структура Культура

 общества

