Урок № 9.

§ 7. Нидерландская революция

Цели урока по линиям развития личности.

1-я и 2-я линия развития. Картина мира в фактах и понятиях.
3 ЛР. Историческое мышление. Учить выделять причины и следствия Нидерландской революции

4–5 ЛР. Нравственное и гражданско-патриотическое самоопределение. Учиться оценивать поступки людей в ходе Нидерландской революции

Обязательный минимум: 

Нидерландская буржуазная революция (конец XVI века): причины (развитие капиталистических отношений) и результаты. 

Ускорение процесса разрушения аграрного общества в Нидерландах. 

Ход урока (один из возможных вариантов)

План урока.

I. Проблема урока: как сложилась судьба средневековой католической цивилизации в Новое время?
II. Поиск решения проблемы: 
1. Новая экономика

Примерный вывод по проблеме: в Западной Европе начали распространяться капиталистические отношения. Они постепенно вытесняли средневековые феодальные порядки.
2. Новое общество

Примерный вывод по проблеме: в Западной Европе постепенно размывалось сословное деление общества, с которым не совпадало новое классовое деление.
3. Новый взгляд на государство и общество
Примерный вывод по проблеме: мыслители того времени пытались представить, какими должны быть отношения человека, общества и государства.

4. Новая картина мира

Примерный вывод по проблеме: Реформация привела к возникновению религиозных войн, погубивших огромное количество жизней.
Примерный вывод по проблеме урока: в Западной Европе в XVI–XVII веках происходило разрушение черт аграрного общества. Старые средневековые ценности уступали место новым. Средневековая католическая цивилизация перерождалась в западную цивилизацию Нового времени.
	Этапы урока
	Действия учителя
	Действия учеников
	Формирование УУД, технология оценивания

	I. Создание проблемной ситуации. Формулирование проблемы.
	– На с. 83 прочитайте отрывок из книги Н. Коперника «Об обращении небесных сфер».

Сравни его высказывания с представлениями средневековых людей о пространстве (схема на с. 21).
– Это учение свидетельствует о сохранении аграрного общества или его разрушении?

– Прочитайте декрет католической церкви, который стал реакцией на появление книг Н. Коперника (с. 83).
– Судя по этому документу, аграрное общество сохранилось или начало разрушаться?

– Какое заметили противоречие?

– Какой возникает вопрос?
	–Коперник опроверг представление о пространстве, которое сложилось в Средние века. Он считал, что Земля не является центром мира.

– Это свидетельствует о развитии науки, а значит, является признаком разрушения аграрного общества.
– Аграрное общество сохранилось, осталось большое влияние церкви.
– Между фактами, свидетельствующими о сохранении и разрушении аграрного общества в Европе.

– Как сложилась судьба средневековой католической цивилизации в Новое время?


	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.
	– Какие имеющиеся знания, нам необходимо вспомнить, чтобы найти ответ на наш вопрос? 

Учитель выбирает, как актуализировать данную информацию: 

А) Во фронтальном диалоге (быстро, но участвуют не все). 

Б) Индивидуальные письменные задания с фронтальной проверкой (дольше, но включён весь класс).
В) Возможны выборочное задание по понятиям отдельным учащимся и фронтальная работа с остальными.

	Можно ожидать от учеников: 
что такое аграрное общество и признаки его разрушения, в чём особенности католической цивилизации. 

Вспоминают (с опорой на домашнее задание) признаки аграрного общества и его разрушения, черты католической цивилизации. 


	

	IV. Планирование деятельности.
	– Какие знания необходимо получить, чтобы ответить на вопрос?


	1. Сохранились ли признаки аграрного общества в средневековой католической цивилизации?
2. Какие признаки разрушения аграрного общества появились в средневековой католической цивилизации?

	

	V. Поиск решения проблемы (открытие нового знания).
	– Назовите определение цивилизации как общности.

– Какие сферы общественной жизни нужно рассмотреть, чтобы ответить на поставленный вопрос?

– Для того чтобы ответить на поставленный вопрос, проследить, какие изменения произошли в средневековой католической цивилизации, во всех сферах общества, а какие не изменились. Давайте полученные данные будем заносить в таблицу, которую по ходу урока будем заполнять.


	– Какие изменения произошли в:

1. экономике (сельское хозяйство, торговля, ремесло);
2. политике;
3. социальных слоях;
4. культуре?

	

	
	Средневековая католическая цивилизация в Новое время
Сферы общества
Признаки аграрного общества
Признаки разрушения аграрного общества
Экономика:

сельское хозяйство

 торговля 
ремесло
Социальные слои
Устройство государства

Культура 
Чтобы сэкономить время, класс делим на группы. Каждая группа получает своё задание.

После того как учащиеся выполняют задания в группах, начинается фронтальная работа. 

Ответы фиксируются на доске, при необходимости корректируются. После заполнения соответствующей части таблицы учитель задаёт дополнительные вопросы на понимание.

	

	
	1. Новая экономика (задание 1-й группе)
– Прочитайте учебник на с. 84–87. 

С помощью конкретных фактов докажите, что в Западной Европе в XVI–XVII веках происходит разрушение черт аграрного общества в экономике (в сельском хозяйстве, торговле, ремесле).

Докажите, что ещё сохраняются признаки аграрного общества.

– Сравните схемы на с. 17 и 83. Как изменилась техника и технологии?

– Что такое мануфактура? (См. словарь.)

Чем она отличалась от ремесленной мастерской?

– Сравните схемы на с. 17 и 83. 

Какие занятия были основными в XV–XVI веках, а какие к XVII веку?
– Как мы можем ответить на основной вопрос урока?
2. Новое общество (задание 2-й группе)
– Прочитайте учебник на с. 87–91.

С помощью конкретных фактов докажите, что в Западной Европе в XVI–XVII веков происходило разрушение черт аграрного общества в общественном устройстве. 

Какие признаки аграрного общества сохранились в общественном устройстве?

Какие, на ваш взгляд, новые порядки в отношениях между людьми в Западной Европе XVI–XVII веков выглядят несправедливыми, а какие справедливыми? Свой ответ обоснуйте.

– Чем классы отличаются от сословий?
– Какой вывод мы можем сделать по проблеме урока?

3. Новый взгляд на государство и общество (задание 3-й группе)

– Прочитайте учебник на с. 91–92.

Укажите причины, по которым европейские короли смогли перейти от сословно-представительных монархий к абсолютным. Как вы думаете, абсолютная монархия – это признак аграрного общества или признак его разрушения?
– Власть короля постепенно становилась безграничной. Как вы считаете, абсолютная монархия способствовала или препятствовала разрушению аграрного общества?
– Как мы можем ответить на основной вопрос урока?

4. Новая картина мира (задание 4-й группе)

– Прочитайте учебник на с. 92–95.

С помощью конкретных фактов докажите, что в Западной Европе в XVI–XVII веков происходило разрушение черт аграрного общества в культуре. 

Определите, что сдерживало развитие новых черт в культуре.

– Как мы можем ответить на основной вопрос урока?


	– В феодальном поместье сохраняются феодальные повинности. Существовало натуральное хозяйство. Существовали ремесленные мастерские. В то же время появляются фермерские хозяйства (капиталистические – наёмный труд, рынок). Применяется водяное колесо, ветряные мельницы и т.д.

Появляется хозяйство товарного типа. Развиваются биржи и банки, которые способствовали развитию торговли.

Появляются мануфактуры (капиталистические – наёмный труд, рынок), используется техника.

– В сельском хозяйстве появились многополье, новая техника: токарные сверлильные станки, в результате развития техники и торговли стали больше цениться деньги, а не земля, на смену ремесленному производству приходят мануфактуры.

– Мануфактура – большое капиталистическое предприятие, основанное на ручном труде. 

Отличалась она тем, что это было большое производство, существовало разделение труда, нацелена на производство прибыли, принадлежала мануфактуристу.

– В аграрном обществе основным занятием было сельское хозяйство, а к XVII веку промышленность и торговля выходят на первый план.
– Сохраняется сословный строй: духовенство, «старые» дворяне-рыцари, крестьяне-общинники и горожане. В то же время появляются новые классы: капиталисты (буржуазия, предприниматели: фермеры, мануфактуристы, акционеры, «новые» дворяне).

Класс наёмных рабочих (пролетарии).
– Переход из одного сословия в другое невозможен, а из одного класса в другой возможен. Стало цениться не происхождение, а личные качества. 

Дополнительный вопрос о причинах появления абсолютных монархий.
Причины появления абсолютных монархий

Вместо феодального войска появлялась регулярная армия, где служили наёмники, короли меньше стали зависеть от земельной аристократии. Чиновников короли тоже назначали.

Авторитет первого сословия был подорван в ходе Реформации.

– С одной стороны, да. Так как абсолютная монархия меньше зависела от дворян и духовенства, что подрывало устои сословного строя.

Но с другой стороны, препятствовала. Так как при абсолютной монархии не было парламента, народ не участвовал в управлении государством, власть была сосредоточена в одних руках, поэтому она выражала интересы узкого круга людей.
– Сохранялись старые взгляды на мир, инакомыслие преследовалось.

Галилео Галилей был сожжён на костре по приговору инквизиции. В то же время после появление книгопечатания стало выпускаться больше книг, распространяться образование. Выделяются новые науки Нового времени – физика, математика, астрономия и др.


	

	
	
	
	

	VI. Выражение решения проблемы.
	Как теперь мы можем ответить на проблему урока? 
	– В Западной Европе в XVI–XVII веках происходило разрушение черт аграрного общества. Старые средневековые ценности уступали место новым. Средневековая католическая цивилизация перерождалась в западную цивилизацию Нового времени.

	

	VII. Применение нового знания.
	– С помощью конкретных фактов докажите, что в Западной Европе в XVI–XVII веков
католическая цивилизация преобразовывалась в западную цивилизацию

Нового времени.

Составьте по теме предыдущего вопроса электронную схему с иллюстрация-

ми или презентацию.

	
	

	VIII. Домашнее задание.
	– Итак, мы изучили первую главу нашего учебника. Как она называлась?
Сравните с названием следующей, второй главы. 

– Судя по названию, чем принципиально будут отличаться содержания 1-й и 2-й глав? 

– Проверьте свои предположения, прочитав параграф 7 «Нидерландская революция», а чтобы лучше понять его содержание, подготовьте ответы на вопросы перед ним. 

По одному из этих вопросов будьте готовы к 5-минутной письменной проверочной работе.


	Сравнивают названия 1–2-й глав. Можно ожидать примерно таких результатов. 
Глава снова посвящена Европе, частично совпадают и хронологические рамки.
Предполагают: 1-я была посвящена общеевропейским событиям начала Нового времени, а 2-я – событиям в отдельных европейских странах. 
Записывают домашнее задание:
прочитать параграф 7, подготовиться к проверочной работе по вопросам перед ним.
	


