
Введение 2.
Урок 2. Тема: Как заглянуть в прошлое.
Цели урока по линиям развития личности:

Линии 1–2. Картина мира в фактах и понятиях.
Научить объяснять, как учёные-историки узнают о том, что было в прошлом, используя понятия: датировка исторических источников,
научная реконструкция, личные оценки событий; объяснять, какие трудности необходимо преодолеть, чтобы воссоздать научную картину

исторического прошлого.

Научить ориентироваться на ленте времени всемирной истории, используя правила счёта исторического времени.

Линия 3. Историческое мышление.

Научить выявлять причины, по которым учёные-историки по-разному объясняют некоторые исторические события.

Линии 4–5. Нравственное гражданско-патриотическое, культурное самоопределение.
Научить находить и оценивать возможности объективного поиска правдивых сведений об историческом прошлом.

Обязательный минимум содержания: исторические источники (виды, проблема датировок и понимания исторических источников). Счёт

лет в истории: понятие об эре как точке отсчёта и правила ориентировки в историческом времени. История Отечества – часть всемирной истории. Исторические факты, научные реконструкции и оценки исторических знаний.

План урока:

I. Проблема урока: можно ли узнать правду о прошлом?

II. Поиск решения проблемы.
1. Как узнать правду о прошлом? Исторические источники, счёт лет в истории.

Примерный вывод по проблеме: если сохранились исторические источники и мы умеем с ними работать, то можно узнать отдельные факты, хотя бы часть правдивой информации о прошлом.

2. Как понять прошлое?

Примерный вывод по проблеме: учёные-историки дают объяснения фактам, восстанавливают ход реальных событий, помогая нам понять

прошлое. Однако зачастую источники могут содержать противоречивые факты, а чьи-либо личные оценки событий могут мешать историкам

в поиске истины.

	Этапы урока
	Действия учителя
	Действия учеников
	Формирование УУД, технология оценивания

	I. Создание проблемной ситуации. Формулирование проблемы.
	– На прошлом уроке мы с вами начали путешествие в страну История.

– Что и зачем изучает эта наука?

Фиксирует на доске:

История – процесс развития человеческого общества.

История – наука, помогающая

узнать прошлое и понять настоящее.

– Мы с вами выяснили, что История – это наука, изучающая прошлое.

А как заглянуть в прошлое? 
Открывает записанную на доске тему: Как заглянуть в прошлое?

– Давайте с вами узнаем, в чём начал

сомневаться Антошка после разговора со своими старыми знакомыми –Археологом и Источниковедом.

– Открываем текст на с. 9, читаем

слова Антошки.  2
– Что заинтересовало Антошку?

– Прочитайте, что ответил Археолог.

– Какое мнение высказал Источниковед? 
– Ребята, обратите внимание, Археолог и Источниковед высказывают разные мнения о происхождении названия улицы.

– Прочитайте о том, чего не понял

Антошка.

– Как объяснить последние слова

Антошки? 2
– Согласны ли вы с его мнением? 
Если ученики не высказывают другого мнения, можно натолкнуть их на мысль, задав вопросы: 1
– У кого другое мнение?

– Кто не согласен с Антошкой?

Фиксирует на доске:

1) Правду о прошлом узнать нельзя.

2) Правду о прошлом узнать можно.

– Сравните два мнения. Какой возникает вопрос?

– Что нам сегодня предстоит выяснить? 1
Фиксирует на доске проблему урока: Можно ли узнать правду о прошлом?
– Итак, вы высказали разные предположения, которые будут являться

версиями к основному вопросу сегодняшнего урока. 2
	Используя материал предыдущего

урока и словарь, объясняют значение

понятия история. 1
Читают диалог главных героев от

начала текста и до слов: «в честь

футбольной команды "Спартак"».

– В чью честь названа улица?
– Археолог объяснил Антошке, что

слово «Спартак» имеет два значения:

имя древнего героя и название спортивной команды.

Читают слова Источниковеда.

Формулируют ответ.

– Источниковед считает, что эта

улица названа в честь спортивного

клуба, так как там находится Клуб

болельщиков «Спартака». 2
Читают последние слова Антошки.

– Антошка считает, что ничего про

прошлое узнать нельзя.

Ученики могут высказать два мнения: 1
– Согласны с Антошкой. Правду о

прошлом узнать нельзя.

– Правду о прошлом узнать можно.

Формулируют вопрос (учебную

проблему) в разных вариантах. 1
	Познавательные УУД
1. Определять понятия.
2. Владеть смысловым чтением – самостоятельно вычитывать фактуальную, подтекстовую, концептуальную информацию.
 Коммуникативные УУД
1. Излагать своё мнение (в монологе, диалоге, полилоге), аргументируя его, подтверждая фактами, выдвигая контраргументы в дискуссии.
Регулятивные УУД
1. Определять цель, проблему в деятельности: учебной и жизненно-практической (в т.ч. в своих проектах).
2. Выдвигать версии, выбирать средства достижения цели в группе и индивидуально.


	II. Актуализация знаний. Планирование деятельности.
	– Что мы уже знаем по этой проблеме?

– Давайте вспомним понятия, которые пригодятся для открытия нового

знания.

– Используя словарь, объясните

значения слов:          1
 общество, эра, век, факт, аргумент.

Фиксирует на доске:

– Знаем, что такое:

Общество

Эра

Век

Факт

Аргумент

Можно предложить выполнить задание 1 из Рабочей тетради (с. 7).

– Рассмотрите иллюстрации на с. 11.

Что мы можем из них узнать?

– Какие вопросы у вас возникают,

когда вы рассматриваете предметы старины на с. 11, 13?

– Следовательно, что нам надо

узнать, чтобы ответить на главный

вопрос урока:                   3 
Можно ли узнать правду о прошлом?
Фиксирует на доске:

Надо узнать:

1) Как узнать правду о прошлом?
2) Как понять прошлое?
	Вспоминают изученный в 3-м классе из курса «Моё Отечество» материал, который связан с формулировкой проблемы.

– Как учёные-историки узнают о

том, что было в прошлом?
Могут предположить:                    3
– Кем они были созданы?

– Когда? Для чего? Как они оказались в этом месте?

Определяют план действий.


	1. Определять понятия.
3. Планировать деятельность в учебной и жизненной ситуации (в т.ч. проект).


	III. Поиск решения проблемы (открытие нового знания).
	1. Как узнать правду о прошлом?
– Используя текст в учебнике (пункт 1, с. 10–11), перечислите трудности, которые нужно преодолеть учёному-историку, чтобы узнать, что было в прошлом. 
Для выполнения данного задания предлагает ученикам освоить приёмы продуктивного чтения. (См. условные обозначения в учебнике на с. 9.)
.
Учитель вместе с учениками организует чтение данного текста вслух, прерывая его в соответствующих местах согласно условным обозначениям, как показано в учебнике.
В ходе коллективной работы составляется цепочка действий, которые необходимо предпринять учёным-историкам, чтобы получить информацию о прошлом.   3
Фиксирует на доске:

Действия учёного историка:
1) найти исторические источники;

2) датировать;

3) собрать исторические факты.
Можно предложить письменно выполнить задания 2, 3 из Рабочей тетради (7, 8).

– Используя текст в учебнике

(пункт 1, с. 10), узнайте, что учёные называют историческими источниками
и на какие группы они делятся.

Фиксирует на доске:

Исторические источники: 
письменные, вещественные, устные.

– Теперь с помощью рисунков на

с. 11 попробуем выяснить, где изображены письменные источники, где устные, а где вещественные.
– Как эти предметы могут помочь

нам узнать о прошлом?
– Но как же узнать, насколько правдивы события прошлого?

– Что нужно сделать учёному историку в следующей ситуации: в разных источниках по-разному указана

дата создания той или иной вещи,

например: «пятый год правления Сына Солнца», «535 год от основания Рима», «V век до н.э.».

Фиксирует на доске:

Правильно датировать источник.

– Чтобы не было путаницы, приняты

правила подсчёта исторического времени.

Если не было пропедевтики истории в начальной школе, то необходимо выделить часть урока или даже

весь урок на работу с правилами

подсчёта исторического времени.

– Давайте с вами ознакомимся с

этими правилами. Прочитайте текст

«Правила ориентировки в историческом времени» и попытайтесь выполнить задания на с. 14.  6
– Мы с вами выяснили, при каких условиях можно узнать правду о прошлом.

– Исходя из того, что мы узнали, какой ответ на основной вопрос урока мы можем дать?

Указывает на проблему, записанную на доске.
2. Как понять прошлое?

– Зачастую учёные в спорах друг с

другом высказывают свои аргументы

и мнения о прошлых событиях.

– Как вы думаете, почему учёные-историки по-разному объясняют ход

исторических событий?

– Найдите ответ на этот вопрос, прочитав текст на с. 12. Укажите несколько возможных причин.    3
Здесь учителю можно применить

алгоритм обучения монологической

речи при ответе на продуктивные

вопросы.

– Объясните своими словами, что

надо сделать в задании.

– Где будем искать нужную информацию и что будем искать?

– Что нужно сделать с теми сведениями, которые нашли?

– Когда найдёте нужную информацию, мысленно сформулируйте ответ,

используя слова: «я считаю, что…»,

«потому что…», «во-первых…»,

«во-вторых…» и т.д.

– Дайте полный ответ, не рассчитывая на наводящие вопросы учителя.
– Используя текст в учебнике

(с. 11–12) и словарь, объясните, что такое аргумент, личные оценки, научный факт.

Фиксирует на доске:
Научная реконструкция, аргументы, личные оценки учёных должны быть основаны на научных фактах.

–Исходя из того, что мы узнали, какой

ответ на основной вопрос урока мы можем дать?


	Используя приёмы продуктивного чтения (диалог с автором), вычитывают нужную информацию.   2
Письменно выполняют задания в Рабочей тетради.
Индивидуально, самостоятельно

работают с текстом учебника.

Выполняют задание на с. 11.

Критерием правильности ответа

можно считать следующее:
– Я считаю, что на первом рисунке

изображён письменный источник,

потому что на нём записаны условия

земельного договора. Второй рисунок

относится к устному источнику, потому что мы видим, как люди рассказывают о древних сказаниях. Каменное рубило можно отнести к вещественному источнику, так как эта вещь пролежала долго в земле и сохранилась до наших дней.

– Эти предметы могут рассказать

нам о том, какая письменность была в

Вавилоне или какие существовали

орудия труда миллион лет назад.

– О прошлом можно узнать из исторических источников.   4  5
Предполагаемый ответ ученика:

– Надо правильно определить дату

события, так как в разных странах

по-разному считали историческое

время.

Во фронтальном диалоге выполняют задания по «ленте времени всемирной истории». Или задание 4, 5 из Рабочей тетради (с. 8–9).         6
По итогам выполнения данных заданий можно организовать алгоритм самооценки (см. учебник с. 6).   4
– Всю правду о прошлом узнать невозможно, т.к. не всегда мы располагаем историческими фактами.

– Правду о прошлом узнать можно,

если мы имеем исторические источники и умеем с ними работать.
– Ответить на вопрос, почему учёные по-разному объясняют ход исторических событий.

– Выбрать в тексте на с. 12 нужные

слова.

– Выявить причины, по которым
учёные по-разному объясняют исторические события.

Критерием правильного ответа

можно считать следующий:

– Я считаю, что учёные по-разному

объясняют ход исторических событий, потому что каждый из них старается доказать свою правоту, приводя

свои аргументы и давая свои личные

оценки этих событий. Главное, чтобы

они были подтверждены научными

фактами.

– Всю правду о прошлом узнать невозможно, т.к. не всегда мы располагаем историческими фактами.

– Правду о прошлом узнать можно,

если мы имеем исторические источники и умеем с ними работать.
	2. Владеть смысловым чтением – самостоятельно вычитывать фактуальную, подтекстовую, концептуальную информацию.
3. Устанавливать причинно-следственные связи – на простом и сложном уровне.
4. Выделять главное.
5. Строить логически обоснованные рассуждения.

6. Находить (в учебниках и др. источниках, в т.ч. используя ИКТ) достоверную информацию, необходимую для решения учебных и жизненных задач.
Технология ТОУУ

4. Оценивать степень и способы достижения цели в учебных и жизненных ситуациях, самостоятельно исправлять ошибки.

	IV. Выражение решения проблемы.
	– Какой ответ на основной вопрос

урока мы можем дать?

– Чьи версии подтвердились?

Отмечает на доске правильную версию знаком «!».
	Примерный вывод по проблеме:

– Правду о прошлом можно узнать

через исторические источники, но

для этого надо правильно их датиро-
вать, собрать исторические факты,

создать научную реконструкцию со-
бытий прошлого. Учёные могут

давать личные оценки событиям

прошлого, главное – чтобы они осно-
вывались на научных фактах.

– Подтвердилась версия о том, что

правду о прошлом узнать можно, но

не всегда полностью.

	7. Обобщать, делать выводы.

	V. Применение нового знания.

	Предлагает выполнить задания из учебника на с. 13
	Выполняют задания из учебника, с. 13.
	1  2  3  4  5  6

	VI. Домашнее задание.
	– На следующем уроке мы с вами

начинаем изучать первый раздел, который называется «Первая историческая эпоха».

– Чтобы проверить, насколько вы готовы к работе, вам предлагается вы-
полнить задание (с. 15) на том уровне,

который вам по плечу.

– Первая историческая эпоха называется «первобытный мир».

– Как вы думаете, с чего началась

эта эпоха?

– Дома прочитайте §1 и проверьте

свои предположения, а чтобы лучше

усвоить эту тему, ответьте на вопро-
сы перед параграфом на с. 18.

	Записывают домашнее задание.
	


© Баласс, 2012

