PAGE
3

Ход урока

Этапы урока
Деятельность учителя
Деятельность учащихся

1. Оргмомент
Постановка целей урока
Организация рабочего места

2. Проверка домашнего задания.

В игровой форме проверяется творческое домашнее задание. На предыдущем уроке ребята получили задание нарисовать вывеску ремесленной мастерской.

-Я хожу по средневековому городу…

К доске вызываются ребята с рисунками на одну тему. Проводится беседа:

- По какому принципу я вызвала их к доске, т.е. объединила?

- Для чего объединялись в цехи?

- А кто без вывесок – ученики и подмастерья.

Переходим к проверке домашнего письменного задания, которое получили сильные ученики класса – роль цехов в развитии производства – выписанных в сравнительную таблицу.
Поднимают рисунки вывесок.

- Это цех.

- Чтобы оградить себя от соперников, т.е. ремесленников из других городов или сельской местности.

- Для создания равных условий для всех мастеров в производстве и продаже изделий.

- Ещё цех участвовал в защите города от врагов.

Ребята рассказывают о жизни учеников и подмастерьев.

XI-XIVвв.

XIV-XVвв.

1.Цехи позволили ремеслу окрепнуть и достичь высокого уровня.

2. Цехи дали мастерам надёжную защиту и опору.

1. Технические нововведения, быстрый рост производства были невозможны.

3 Изучение новой темы, с применением технологии критического мышления.

Первый этап- вызов.

Второй этап- осмысление.

Третий этап- рефлексия
Для того чтобы понять условия развития торговли в Европе, учитель ставит задачу: В какой период истории средних веков могла произойти следующая ситуация и способствовала ли она развитию торговли?
« Ночь застигла итальянских купцов в пути. Караван медленно двигался по лесной дороге. Внезапно неприветливый тёмный лес заполнили громкие крики и ржание коней. Вынырнувшие из-за деревьев люди в кольчугах окружили растерявшихся купцов, хватали мулов под уздцы, стаскивали с них тюки.

- Как вы смеете? Сам Папа Римский дал нам охранную грамоту! Вы за всё ответите, мы будем жаловаться королю!

Смысл ответа не сразу дошёл до ошеломлённых купцов.

- Да вот и сам король!

В неясном свете выглянувшей из-за туч луны все увидели сидящего на пне необычайно тучного человека. Это был король Франции Филипп I. Воин в кольчуге докладывал ему о захваченной добыче.

- Жерар, половину казны отсыпь купцам. Верни им и половину тюков – нам хватит и второй половины. Нельзя отбирать у гостей всё – это было бы невежливо. Проведи их до ближайшей мельницы. Пусть они там переночуют, а завтра отправляются в Шампань.

Когда король скрылся в темноте, раздались возгласы возмущения:

-Разве это король?! Что же это за страж порядка, ежели он сам нас обобрал?! Это король-разбойник!»

Выслушав ответы учащихся, учитель переходит к объяснению нового материала и по мере рассказа начинает составлять на доске опорный конспект.

Отделение ремесла от сельского хозяйства

Развитие торговли между городом и деревней, между городами и странами. Условия средневековой торговли на суше и море, образование купеческих гильдий.

2 района торговли в Европе:

Южный Северный

Со странами Востока,

Предметами роскоши, пряностями

 Центры:

Венеция, Генуя.

Со странами, расположенными по Северному и Балтийскому побережью.

Солью, мехами, шерстью, воском, лесом, железом.

Центры: Любек, Лондон. Ганза.

Ярмарки – центры международной торговли. Шампань XIIIв.

Развитие денежного дела. Менялы; ростовщики; банкиры.

Товарное производство – производство товаров для обмена посредством денег.

После рассказа учитель проводит краткую беседу:

- Что тормозило развитие торговли?

- Что предпринимали купцы, чтобы обезопасить торговлю?

- Какие 2 центра торговли существовали в Европе?

- Что такое ярмарки и товарное производство?

Ребята отвечают, что произойти это могло в период феодальной раздробленности, при слабой королевской власти, такое поведение короля не способствовало развитию торговли.

Ученики записывают конспект в тетрадь.

Учащиеся самостоятельно, прочитав текст учебника, отвечают на вопросы:

- С какими странами и чем торговали южный и северный районы Европы?

- Укажите центры торговли.

Ответы на вопросы записать в конспект.

Ответив на поставленные вопросы, показав записи, продолжают составлять конспект.

-Политическая раздробленность.

- Объединялись в гильдии.

- Северный и южный.

- Центры международной торговли;

-Производство товаров для продажи.

4. Компьютерный тест. Проверка знаний, полученных уч-ся на уроке

В компьютерном классе каждый учащийся персонально выполняет тест. (ИЛИ, если в кабинете один компьютер, то через проектор).

5. Подведение итогов.

Выставляются оценки за работу на уроке.

Учитель благодарит за творческий подход к выполнению домашнего задания.

6. Домашнее задание.
Прочитать § 13, стр.112-116, вопрос №7, подготовить рассказ о поездке венецианского купца на ярмарку в Шампань.
Ученики записывают домашнее задание в дневник.

