
Урок 40. Эллинистическая цивилизация.
Цели урока по линиям развития личности:

Линии 1–2. Картина мира в фактах и понятиях.

Научить выявлять главное в истории империи Александра Македонского после его смерти (распад империи и образование эллинистических монархий).

Из фактов истории научить выявлять главное в создании эллинистической цивилизации, объединившей народы Востока и Запада.

Сравнивая характерные признаки Запада и Востока, научить делать выводы о слиянии или раздельном сосуществовании этих двух цивилизаций.

Линии 4–5. Нравственное гражданско-патриотическое самоопределение.

Научить давать, объясняя, свои оценки справедливости эллинистических порядков с точки зрения исторической личности: царя Хаммурапи, стратега Перикла, Александра Македонского.

Обязательный минимум содержания: распад империи Александра Македонского на эллинистические монархии. Создание эллинистической цивилизации, включающей народы Востока и Запада.
План урока.

I. Проблема урока: удалось ли Александру объединить эллинов и варваров – Запад и Восток – в одну цивилизацию?

II. Поиск решения проблемы:

Слияние Запада и Востока.

а) Культура.
Примерный вывод по проблеме: в культуре наиболее ярко проявилось слияние двух цивилизаций – мира эллинов и варваров.

б) Власть.
Примерный вывод по проблеме: в управлении наблюдается слияние двух цивилизаций: цари греческие, но правят по восточным обычаям.

в) Хозяйство и деление общества.
Примерный вывод по проблеме: в хозяйстве и делении общества сохраняются как восточные традиции (орошаемое земледелие, граждане – подданные), так и греческие порядки (права гражданства, частная собственность, торговля).

	Этапы урока
	Действия учителя
	Действия учеников
	Формирование УУД, технология оценивания

	I. Создание проблемной ситуации. Формулирование проблемы.
	– Сегодня мы с вами завершаем главу, которая называется: «Эллинизм –

встреча Запада и Востока».

– Как вы понимаете смысл этого названия и с чьей исторической личностью оно связано?

– Давайте узнаем, как учёные оценивают результаты завоеваний Александра Македонского.
– Открываем с. 196, читаем разговор

Источниковеда и Археолога. 1
– Какие факты приводит Источниковед?
Фиксируем на доске:

Мнение Источниковеда:

Александр Македонский соединил Запад и Восток в одну цивилизацию.

– Прочитайте, какое мнение высказал Археолог.

Фиксируем на доске:

Мнение Археолога:

« … он злая звезда для народов!»
– Сравните мнения двух учёных о результатах завоеваний Александра.

– В чём противоречие, какой следует вопрос? 1

	– Это значит, что в данную эпоху соединились черты Запада и Востока.

– Александр в результате завоевательных походов подчинил многие государства Востока.

Один из учеников читает первое

предложение в тексте: «Александр

Македонский впервые в истории человечества соединил Запад и Восток в одну цивилизацию, – сказал Источниковед».

Продолжают читать текст (2-й

абзац).

– Археолог приводит слова древнего

поэта Лукиана, тот осуждает Александра. 1

– Удалось ли Александру объединить эллинов и варваров – Запад и Восток – в одну цивилизацию? 1

	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. Владеть смысловым чтением.
2. Анализировать (выделять главное).
3. Делать выводы.
4. Находить достоверную информацию в разных источниках (текстах учебника, картах).
5. Представлять информацию в разных формах (таблица).
Личностные УУД

1. Оценивать свои и чужие поступки.
Коммуникативные УУД

1. Умение работать в парах.
2. Излагать своё мнение, аргументируя его.

3. Использовать речевые средства в соответствии с ситуацией общения.

	II. Версии.
	– Есть у вас версии, предположения? 2
– Выразите их одной краткой фразой.
	Предлагают версии, принимаются

любые. 2

	

	III. Актуализация знаний.
	– Какие знания, связанные с формулировкой проблемы, нам надо вспомнить?
По итогам выполнения задания № 1 в Рабочей тетради, применяя ТОУУ, реализуем алгоритм самооценки. 4
	Во фронтальном диалоге вспоми-нают изученный материал.

– Что такое цивилизация, деспотия, полис, тиран?

– Какие страны завоевал Александр

Македонский?

Выполняют задание № 1 в Рабочей тетради на с. 46:

«Чем отличалась цивилизация

Древнего Востока от цивилизации

Древней Греции (Запад)?» 2

	

	IV. Планирование деятельности.
	– Чтобы узнать, объединил ли Александр эллинов и варваров, что нам надо сделать? 3
– В помощь вам дана таблица на с. 197. Её мы заполним в течение урока.

	– Надо найти в учебнике факты, которые говорят о слиянии Востока и

Запада, и факты, которые указывают

на раздельное сосуществование этих цивилизаций. Затем сравнить, каких фактов будет больше, и сделать соответствующий вывод.
	

	V. Поиск решения проблемы (открытие нового знания).
	1. – Открываем с. 196. Давайте вместе искать факты, необходимые для

решения проблемы.
Их будем заносить в таблицу в Рабочей тетради (задание № 2, с. 47).
1 2 3 4 5
– Прочитайте первое предложение.

На что указывают эти факты?
– Что происходит с империей после смерти Александра Македонского?

– По карте на с. 185 определите, какие эллинистические государства образовались на месте державы Александра Македонского. 4
– Почему же эти государства стали называть эллинистическими?

– Какие порядки сложились в эллинистических государствах?

– Как греки называли такое непривычное для них правление?

– Попробуйте объяснить, что такое монархия?

– Проверьте себя по словарю.

– Итак, какой вывод на основе этих фактов мы можем сделать? 3
Чего было больше в управлении: признаков слияния Запада и Востока или раздельного сосуществования?

	При заполнении таблицы работают во фронтальном диалоге: 3
– Браки греко-македонских воинов с восточными девушками и женитьба

самого Александра на дочери персидского царя, с помощью чего Александр пытался соединить цивилизации Востока и Запада.

– Завоёванные земли были разделены между полководцами Александра.

Используя легенду карты, определяют, что на месте державы Александра Македонского образовались

Македонское, Сирийское, Египетское

царства.

Работая с текстом на с. 197, выясняют, что официальным языком на
всей территории стал греческий, греки и македоняне составляли основное население, а управляли этими
землями эллинистические (греческие) цари.
– Эллинистичес-кие цари правили

по восточным обычаям, объявляя себя богами, требуя полного подчинения установленным законам, передавая свою власть по наследству.

– Монархия.

Выделяют признаки монархии.

Работа со словарём.

– В управлении наблюдается слияние двух цивилизаций: цари греческие, но правят по восточным обычаям.

	

	
	2. – Прочитайте п. 1 до конца и найдите факты, которые говорят о греческих традициях на Древнем Востоке.
1 2 3 4 5 3
– Есть ли что-то, указывающее на раздельное сосуществование?
– Исходя из того, что мы узнали, какой ответ на главный вопрос урока мы

можем дать?
	– Города-полисы, в которых правителей избирают на народных собраниях.

– Права гражданства, частная собственность, торговля.

– Сельские жители по-прежнему

рыли оросительные каналы и желали

порядка, справедливых законов и

налогов, которые не мешают растить

урожай. Они считались подданными, которые должны были платить

налоги.

– В хозяйстве и делении общества

сохраняются как восточные традиции

(орошаемое земледелие, граждане –

подданные), так и греческие порядки

(права гражданства, частная собственность, торговля).

	

	
	3. – Прочитайте п. 2 и запишите в строку «культура» факты, которые говорят о слиянии Запада и Востока. 5
– Давайте проверим, что у вас получилось.
– Есть какие-либо факты, которые говорят о раздельном сосуществовании в культуре?
– Исходя из того, что мы узнали, что мы можем сказать о культуре эллинистических государств? 3

	Дети в течение 5 минут индивидуально, самостоятельно работают с

текстом учебника. 5
– Слияние:

народы Древнего Востока, чтобы

получить права граждан, перенимают

греческую культуру, язык, обычаи,

участвуют в Олимпийских играх.

– Строительство греческих городов

на Востоке по чёткому плану.

– Водопровод.

– Школы, где изучают греческих

философов.

– Театры, где показывают трагедии

и комедии греческих авторов.

– Памятники архитектуры: Александрийский маяк, Пергамский алтарь, Колосс Родосский.

– Александрийская библиотека.

– Культы богов эллинистического

города: Востока и Греции.
– Обычай египтян сохранять изображение умершего человека соединился

с традициями греческого искусства

отображать красоту живых людей.

– Раздельное сосуществование:

статуя Зевса в Олимпии. Египетские пирамиды и «висячие сады» Вавилона.

– Можно сказать, что в культуре

наиболее ярко проявилось слияние

двух цивилизаций: мира эллинов и

мира варваров.

	

	VI. Выражение решения проблемы.
	– На основе заполненной таблицы какой ответ на главный вопрос урока

можно дать? 3 2
– Решили мы проблему?
	Примерный вывод по проблеме:

– Хотя империя Александра Македонского распалась, но эллинистические государства, образовавшиеся на

её месте, похожи. В них прослеживается сочетание Запада и Востока.

	

	VII. Применение знаний.
	– Поработайте в парах и выполните задание № 3 в Рабочей тетради на с. 48.

1 1
– Выполните задание из учебника на с. 198.

	
	

	VIII. Домашнее задание.
	– Проведите небольшое исследование по теме: «Отличия искусства эллинизма от классической Греции». 2
– На следующем уроке мы начинаем изучать новую главу «Цивилизация

Древнего Рима (VIII–I века до н.э.»).

– Предположите, будет ли иметь что-то общее цивилизация Древнего

Рима с Древней Грецией? Или это совершенно другая цивилизация?

– Прочитайте § 33 и проверьте свои предположения.

	
	

© ООО «Баласс», 2012
Страница 1

