Технологическая карта урока истории древнего мира в 5 классе по учебнику В.И. Уколова, Л.П. Маринович, под ред. А.О. Чубарьяна
Класс: 5
УМК: Программы курса «История Древнего мира» В.И. Уколова, Л.П. Маринович, под ред. А.О. Чубарьяна для 5 класса общеобразовательных учреждений. - Москва: «Просвещение», 2013.
Тема урока: Ассирийская военная держава
Тип урока: урок изучения нового материала
Цель: Подвести к пониманию особенностей, причин возвышения и гибели Ассирийской военной державы, показав грабительский характер ассирийских завоеваний.
Задачи:
обучающие: способствовать формированию представлений об истории возникновения, государственном строе, достижениях ассирийской цивилизации; научиться устанавливать причинно-следственные связи падения этого государства;
развивающие: продолжить развитие речевых и оценочных умений – умения работать в группе, внимательно слушать, находить главное в тексте, формулировать вопросы, участвовать в обсуждении, сравнивать явления;
воспитательные: способствовать воспитанию ответственного отношения к учебе, развитие морально-нравственных качеств.
Технологии и методы работы: проблемного обучения
	Этапы урока
	Деятельность учителя
	Деятельность учащихся
	УУД

	1. Организационный момент
	Приветствие, проверка подготовленности к учебному занятию, организация внимания детей.

Чем мы занимались на прошлом уроке?

	Включаются в деловой ритм урока.

	Личностные:
самоопределение.

Регулятивные: организация своего рабочего места.

	2. Актуализация и фиксирование индивидуального затруднения в пробном учебном действии.
	1.Организует повторение домашнего материала:

(использует помощь «помощников учителя» из учащихся) в течение 8 мин.

-учитель во время ответов уч-ся лишь раздает им «жетоны-баллы» с разрешения «помощников учителя» (если они засчитывают ответ)

-оценивание ответов учащихся («5»- за 3 верных ответа, «4»-за 2 верных ответа при 3-х попытках, «3» не ставится т.к. в течение урока можно наработать еще баллов)

 и работы 2-х помощников учителя с помощью оценки двух экспертов, оценки учащихся и самооценки.
2. Актуализация знаний (4мин.)
-Давайте по карте и атласам отправимся на восток от Палестины:

-Какая древняя цивилизация называлась Междуречье? Где и когда она возникла?

- На этой территории мы уже изучили несколько небольших цивилизаций. Как называлась одна из самых загадочных цивилизаций на юге Междуречья? Что в ней было особенного?

-Как называлась другая цивилизация? Какой знаменитый правитель был в этой стране? Что особенного в этой цивилизации?

- А теперь посмотрите на север Междуречья.
Во II – I тыс. до н. э. в Верхней Месопотамии и Передней Азии (современные Ирак, Сирия, частью Турция и Иран) сформировалось государство семитских народов – Ассирия, – ставшее первой в мировой истории державой. Жители этой страны-ассирийцы.
	1. Два «помощника учителя» задают составленные дома вопросы по материалу пар.16 (по древней Палестине), они поочередно задают учащимся класса вопросы (2 других эксперта на отдельном листе отмечают качество составленных вопросов

2. -это сильный ученик, фиксирует верные и неверные ответы учащихся класса на отдельном листке)

-участвуют в оценивании ответов учащихся и экспертов;

3. Работают фронтально, отвечают на вопросы, актуализируют свои знания

- работают в парах по атласу и исторической карте;

- работают консультанты, проверяют правильность ориентирования по атласу

- работают с атласами, находят территорию Ассирии
	Регулятивные:

-самоорганизация

-самооценка

Коммуникативные:

-выслушивают ответы других

-коррекция ошибок одноклассников;

-взаимооценка;

	3. Определение темы урока
	Ассирийцы вели войну ради войны. Вероятно, за всю мировую историю не было державы столь воинственно настроенной. Их столицу г. Ниневия почему то назвали «Логовищем львов и городом крови»-

Почему? Хотите узнать?

Чему сегодня посвящаем урок?

Что будем исследовать?

-Как сформулируем тему урока?
- Каковы будут сегодня цели нашего урока?
	-вступают в диалог с учителем;

-пытаются определить тему урока;

- вовлекаются в активную познавательную деятельность
	Познавательные:

-через анализ языкового материала определяют тему урока

	4.Целеполагание и мотивация
	Если сегодня вы будете работать с интересом, дружно и оперативно - нам удастся узнать об этой воинственной стране под названием Ассирия, которая в страхе держала многие древние народы.

Возможная личностная проблема: зачем человеку, живущему в 21 веке знания об Ассирийской державе?

	-Выяснить, где находилась страна Ассирия, какие она вела войны и с кем воевала?

-Понять, каким образом ассирийцам удалось создать первую в мировой истории военную державу?

- Узнать кто управлял державой и каким образом управлялась вся держава?
	Регулятивные:
целеполагание.

Коммуникативные:
постановка вопросов.

Познавательные:
самостоятельное выделение-формулирование познавательной цели; логические - формулирование проблемы.

	5. Осмысление и первичное усвоение новых знаний и способов усвоения
	1.Предлагает план урока

1. Освоение железа и ассирийское войско.

2. Завоевания ассирийских царей и управление Ассирийской державой.

3. Ниневия - «логовище львов и город крови».

-создает проблемную ситуацию:

«Каким образом ассирийцам удалось завоевать много стран и стать первой в мировой истории державой?»
-по 1 вопросу: (1-2 мин.)
-организует работу по учебнику пар.17. п.1 стр.100-101:

-Что способствовало росту могущества Ассирии? Благодаря чему она набирала силу?

- организует работу по рядам с электронным диском «Образовательная коллекция»

Задание: составить тезисный план «Каким было ассирийское войско?» (5 мин.)

-проверка задания (5 мин.) –защита по тезисному плану (по одному представителю от каждого ряда);

-оценивание: по критериям (полнота, грамотность, логичность, краткость тезисов)

-организует закрепление вопроса по презентации/слайды №5-10/ (2 мин.)
-как действовала в бою колесница?

-в каких ситуациях ассирийцы использовали кожаные мешки?

-как выглядел ассирийский конный воин?

-сколько лошадей запрягали в колесницу?

- как можно определить, что в колеснице-ассирийский царь?

-по 2 вопросу: организует работу с атласами (картосхема в учебника стр.92) и исторической картой (слайд с картосхемой):

-Какие страны были завоеваны ассирийцами?

-Как управлялись завоеванные страны?

(организует работу с дополнительными текстами об управлении Ассирийской державой, с понятием «держава»)

-проверка задания (мотивация-поощрение баллами-магнитиками)или оценкой, если полные ответы

--по 3 вопросу: /презентация уч-ся; слайд №11-дворец Ашшурбанапала в Ниневии с крылатыми быками/

-что символизировали огромные крылатые быки у входа во дворец царя?

-что из себя представляла библиотека Ашшурбанапала в Ниневийском дворце?

-о чем говорит факт существования огромной библиотеки у царя?

-организует работу по учебнику и слайду №15

Задание: «Как и почему погибла Ассирийская военная держава?» (найти ответ в учебнике и сравнить с информацией слайда, а также использовать информацию дополнит. текста №1)

- А что с библиотекой Ашшурбанапала?

-проверка задания

	-самостоятельное чтение п.1 пар.19 стр. 90-91, находят ответ на вопрос, выделяют причины и записывают в тетрадь:

Причины возвышения Ассирии:

1.Горы, богатые железной рудой.

2.Рано стали использовать железо военном деле.

3.Ослабление власти Вавилона- Ассирия независимое гос-во.

4.Создали самую сильную армию.

5.Использовали колесницы и впервые конниц как ударную силу.

6. Были специальные строительные войска в помощь армии.

7. Использовали военную разведку.

8. Была совершенная осадная технология.

- работают самостоятельно по рядам, составляют тезисный план на основе фактов с электрон. диска; затем обсуждают, используя помощь консультанта, выбирают выступающего для защиты задания от своего ряда;

-оценивают, сравнивая, чей план более соответствует лучшей оценки, дополняют свои тезисные планы в ходе прослушивания;

-закрепляют знания, комментируют слайды презентации «Ассирийская военная держава»

-работают в парах и четверках

- работа в парах устная (работают по дополнительным текстам)

-выступают в парах устно

-индивидуальное выступление 1 уч-ся с презентацией «Дворец Ашшурбанапала в Ниневии» (опережающее задание)

-после выступления задает вопросы классу по своему выступлению;

-самостоятельное чтение параграф.19, п.4, 5 стр.93-94

-отвечают индивидуально и записывают в тетрадь:

Причины гибели Ассирии:

- огромной территорией трудно было управлять;

- завоеванные страны постепенно набирали силу и отделялись от Ассирии;

-жестокость ассирийцев вызывала недовольство покоренных народов и стремление освободиться;
	Регулятивные:
 принимают учебную задачу, организуют себя для работы по плану

Познавательные:

-выбор в тексте главного по вопросу учителя

-формулирование причин возвышения Ассирии

Познавательные:

-выбор информации по вопросу

-формулировка тезисов
Коммуникативные:

-принятие и осуществление роли консультанта;

-взаимопомощь и сотрудничество в группе;

- выслушивание ответов:

-корректировка и оценивание

Коммуникативные: оказывают помощь в четверках при определении направлений походов ассирийцев;

-осуществляют смысловое чтение;

Познавательные:

-обрабатывают дополн. информацию;

-выделяют главное, делают выводы;

-определяют понятие «держава»;

Личностные:

-самоопределяются по отношению к завоевательной политике ассирийцев;

	6.Первичное закрепление
	Организует дискуссию:

-«В чем состояла сила, а в чем слабость Ассирийской державы?»

- Зачем человеку, живущему в 21 веке знания об Ассирийской державе? (на чем основывалось могущество державы? К чему привело жестокое обращение с завоеванными народами? Как сегодня надо строить отношения с другими странами? Для чего?)
	- работают по рядам с лидером- обсуждают и продумывают аргументы в доказательство своей позиции
	Личностные:

-самоопределяются по отношению к завоевательной политике ассирийцев; высказывают собственные суждения и выражают свое отношение к изученным фактам

	7. Подведение итогов урока.
	-Что изучили сегодня на уроке?

Оценить отдельных учащихся

	Подводят итог урока
	Регулятивные: оценка-осознание уровня и качества усвоения; контроль

	8. Информация о домашнем задании
	Домашнее задание: по п.19 выписать новые понятия, личности, даты и выучить
-вопросы №1-3 (письменно)

-инд.- презентация «Висячие сады Вавилона»

	- работают с дневниками, фиксируют домашние задания
	Регулятивные:

-организуют себя для фиксирования дом. заданий, их уточнения и конкретизации

	9. Рефлексия
	«Меня удивило на уроке………..»

«Я сумел понять , что……………..»

«Я не успел на уроке………………….»

«Я бы еще хотел узнать о том, что………………..»

	- Анализируют свою деятельность на уроке и содержание урока
	Коммуникативные: умение с достаточной полнотой и точностью выражать свои мысли;

Познавательные:
рефлексия.

