ПЛАН-КОНСПЕКТ
 урока истории в 5-м классе
Тема: Возникновение греческого полиса (§ 6, стр. 20-23).
Цель урока:
Обучающая: 1. Познакомить учащихся с причинами переселения греков и создания ими поселений на чужих землях;
2. Показать важную роль колонизации в развитии Древней Греции.

Развивающая:
-формировать у учащихся базового понятийного аппарата;

-развивать навыки работы с учебной картой.

Воспитательная:

1.Формировать у школьников историческое сознание, четкое представление об историческом прошлом своего народа, понимание настоящего и прошлого;

2.Воспитывать готовность к коммуникации на основе предложенного материала (чувства коллективизма и уверенности в себе).

3.Повысить мотивацию к познанию, формирующую познавательный интерес учеников класса, что значительно способствует самообразованию и повышению уровня обученности.
Тип урока: комбинированный.

Формы работы учащихся: фронтальная, индивидуальная, групповая (парная)

Оборудование: Учебное пособие для 5 класса «История древнего мира» / под ред. Профессора В. С. Кошелева. – Мн.: «Народная асвета», 2009; атласы.
	Ход урока
	Работа учителя
	Работа учеников

	 I. Организационный момент (1-3 минут).

	1. Проверка наличия учащихся в классе с отметкой отсутствующих в журнале.

2. Подготовка оборудования к уроку.

3. Организация рабочего места.

4. Психологическая подготовка учащихся к предстоящей работе.
	1. Дежурный называет отсутствующих.

2. Дежурный вывешивает на доску карту.

3. Закрывают учебники.

4. Отвечают, все ли готовы к занятиям.

	 II.
Проверка домашнего задания (8-10 минут).

	Ответить на вопросы (вызываются ученики, ответ с места):
1. Когда и в связи с каким открытием началось возрождение Греции?
2. Что такое полис? Объясните, как он был устроен.
3. Кто такие граждане? Какими правами и обязанностями они обладали?
4. Кому принадлежала власть в греческом городе-государстве?

5. Что представляли собой войска полиса? Расскажите, что такое фаланга.
6. Чем объяснить упорную борьбу за власть между аристократами и демосом?

	Отвечают на вопросы:

1. Быстрое развитие Греции началось только в VIII веке до нашей эры. Оно связано с широким распространением железа. Использование железных орудий труда позволило лучше возделывать почву и получать большие урожаи.
2. Полис – это город-государство со своими законами, имели своих правителей и вооружённые силы. Акрополь (верхний город) и агора (рыночная площадь).
3. Гражданин – свободный человек, имевший определённые права и обязанности.

4. Власть принадлежала аристократии, несмотря на это демос стремился участвовать в управлении полисом.
5. Войско состояло из тяжеловооружённых пехотинцев – гоплитов. В бою гоплиты выстраивались в затылок друг другу несколькими рядами. Такой строй назывался фалангой.

	Подготовка к восприятию нового материала (3-4 минут).

	1) задание: Вспомните, что такое колония? Кто основывал колонии на побережье Средиземного моря?
Учащиеся с понятием колония должны составить и записать любое предложение. Предложения заслушиваются и обсуждаются. Учитель формулирует тему урока.
2) на доске записывается тема

и план:

Тема — Великая греческая колонизация.
План:

1. Причины колонизации.
2. Путь к новой родине.
3. Метрополии.
4. Последствия колонизации;
	1. Ученики отвечают на вопросы, внимательно слушают и выполняют задание.

2. Тему и план урока записывают в тетради.

	IV.

Сообщение нового материала (15-20 минут).
	Индивидуальное задание. Рассмотрите карту «Образование греческих колоний в VIII-VI веках до нашей эры» на с. 20 учебного пособия и определите, в каких направлениях осуществлялась колонизация. Назовите города. (3 минуты)
Самостоятельная работа с текстом. Учащиеся читают 1 пункт § 6 на с. 20-21 учебного пособия и выявляют причины колонизации. (5 минут)
Причины записываются на доске:

1. Рост населения, нехватка продовольствия.

2. Малоземелье.

3. Угроза голода, нищеты, долгового рабства.

4. Борьба между аристократами и демосом;

Физкультминутка (1 минут)
Задание на развитие образного мышления. Представьте себе, что вы греческие колонисты. Вам предстоит путешествие к новой родине. Расскажите, как оно будет проходить, используйте слова (записаны на доске): разведывательная экспедиция, Дельфийский храм, скот, оружие, семена, горсть земли своей Отчизны и огонь, буря, болезни, голод, холод, пираты, обустройство на новом месте. Рекомендуется использовать содержание 2 пункта параграфа на с. 21 учебного пособия. (10 минут)
Право на озвучивание получает группа, которая раньше всех справилась с заданием.
Словарная работа. Учитель просит учащихся объяснит понятия колония, колонизация, а затем записывает на доске понятия метрополия, варвар. Предлагает найти значение этих понятий на с. 22-23 учебного пособия и зачитать вслух.
Закрепление изученного материала. Учитель предлагает учащимся прочитать четвёртый пункт параграфа (с. 22-23 учебного пособия) и заполнить правую колонку таблицы в задании № 6 на с. 78 рабочей тетради. (5 минут)

Выполнение задания проверяется. Зачитывается вывод на с. 23 учебного пособия.
	5. Внимательно слушают, делают записи в тетради, отвечают на поставленные вопросы.

	V.
Осмысление сообщенного, воспринятого на уроке исторического материала (2-3 минут).

	Задание и вопросы: Объясните, почему афинский мыслитель Сократ шутливо утверждал, что греки расселились вокруг моря, как лягушки вокруг болота. Согласны ли вы с утверждением Сократа? При ответе пользуйтесь картой.
	1. Выполняют задания.

	VI.
Домашнее задание (1 минута).

	Запись на доске:

выучить § 6, вопросы № 2-4, с.23.
Подводятся итоги урока, произносятся пожелания.

	Записывают в дневники домашнее задание.

Список использованной литературы
1. Кошелев В. С.. История Древнего мира. 5 класс. Поурочные разработки / В. С. Кошелев. - Минск: Аверсэв, 2013. – 304 с.
2. Кошелев В. С.. История Древнего мира / В. С. Кошелев. - Минск: Народная асвета, 2009. – 120 с.
PAGE
5

