Филиал МБОУ Пожарской СОШ Староберезовская ООШ
Методическая разработка раздела учебной программы

«История древнего Мира - 5 класс»

(под ред. авторов: А.А. Вигасин, Г.И. Годер, И.С.Свенцицкой

«Древний Египет»
Работу выполнила:

учитель филиала МБОУ Пожарской СОШ
Староберезовская ООШ
Терешкина Е.Н.
Сергач 2014
Методическая разработка раздела образовательной учебной программы по истории Древнего мира – 5 класс

«Древний Египет» - 8 часов

Пояснительная записка

 Моя работа посвящена методической разработке раздела «Древний Египет».
Программа разработана на основе Федеральной примерной программы основного общего образования по истории МО РФ, 2008 г и авторской программы под редакцией А.А.Вигасина, Г.И.Годера, И.С.Свенцицкой «История Древнего мира», 2009 г. Рабочая программа рассчитана на 68часов учебного времени.
Темы раздела построены таким образом, что ребенок постепенно шаг за шагом входит в удивительный и увлекательный мир истории.
Для методической разработки мною был выбран раздел «Древний Египет».

На изучение данного раздела в программе отводится 8 часов учебного времени.
	№ урока
	Название тем урока
	Количество часов

	1(9)
	Государство на берегах Нила.
	1

	2(10)
	Как жили земледельцы и ремесленники в Египте.
	1

	3(11)
	Жизнь египетского вельможи.
	1

	4(12)
	Военные походы фараонов.
	1

	5(13)
	Религия древних египтян.
	1

	6(14)
	Искусство Древнего Египта
	1

	7(15)
	Письменность и знания древних египтян
	1

	8(16)
	Обобщающий урок по теме «Древний Египет»
	1

 «Древний Египет» - первая серьёзная незнакомая для обучающихся 5 класса тема по истории, так как с темой «Жизнь первобытных людей» они подробно знакомились на уроках экономики в начальных классах, и она обычно не вызывает затруднений. Поэтому очень важно при изучении темы «Древний Египет» настроить ребят на серьёзное изучение истории как науки, привить интерес к предмету.

Зачастую ребятам сложно понять исторические события, усвоить множество понятий, поэтому необходимо разнообразить формы работы на уроке, поддерживая интерес каждого ученика к изучаемой теме. Данная методическая разработка позволяет показать, как можно сочетать разнообразие форм работы на уроке, не перегружая его, что очень важно для обучающихся 5 класса.

Данный раздел программы имеет огромное значение для дальнейшего успешного усвоения курса истории обучающимися 5 класса, так как он:

· знакомит с общим понятием «цивилизация» и этапами развития одной из древнейших цивилизаций в истории человечества;

· даёт знания о далёком прошлом, которые послужат одной из основ общей образованности;

· даёт представление об отличии Древнего мира от мира современного;

· предоставляет возможность сравнения первобытности и цивилизации;

· приобщает детей к культуре Древнего Египта, оказавшей влияние на развитие культуры других стран;

· показывает взаимодействие человека с окружающей природой;

· даёт начальное представление о форме правления, социальной структуре, внутренней и внешней политике государства

 Цели и задачи
Цели:

1. Осветить экономическое развитие и формы социального и политического строя Древнего Египта.

2. Охарактеризовать становление и особенности деспотической формы правления и религиозных верований Древнего Египта.

3. Раскрыть на конкретном материале положение о том, что каждый из народов древности оставил свой позитивный след в истории человечества.

Задачи:

1. Познавательные:
Познакомить обучающихся с местоположением, природными условиями, главными занятиями и бытом различных групп населения Древнего Египта, религией, искусством, письменностью и научными знаниями древних египтян.
2.Развиваящие:
Развивать умения сравнивать исторические факты, давать им оценку, в связной монологической форме пересказывать текст учебника, делать выводы, раскрывать содержание понятий, иллюстраций, анализировать исторические источники, работать с картой.
3.Воспитательные
Воспитывать у обучающихся терпимость, широту мировоззрения, гуманизм, прививать любовь к прекрасному, уважительное и бережное отношение к историческим реликвиям и произведениям искусства.

Психолого – педагогическое объяснение специфики восприятия и освоения учебного материала обучающимися 5 класса
По свидетельству психологов, в младшем школьном возрасте в связи с началом этапа полового созревания происходят изменения в познавательной сфере младших подростков:
• замедляется темп их деятельности;
• выполнение определенных видов работ нуждается в больше времени;
• дети чаще отвлекаются;
• могут быть раздраженными, невнимательными;
• могут неадекватно реагировать на замечание и т.п.
 Это, как следствие, может быть причиной снижения уровня учебных достижений, потери мотивации к обучению, порождать конфликтные ситуации между ровесниками и взрослыми.

 Вместе с тем довольно часто у школьников этой группы проявляется так называемое «чувство взрослости»: дети нуждаются в уважении и самостоятельности, серьезном и доверчивом отношении к ним со стороны взрослых. Если же основная школа не предлагает ученикам средств реализации их чувств, взрослости, то у подростков формируется установка на учительскую несправедливость и необъективность.
 Результат той или другой деятельности для младшего подростка довольно часто является второстепенным, а на первое место выходит сам замысел. Поэтому необходимо стимулировать инициативу, самостоятельность, детское творчество, а не только «контролировать» результаты учебной деятельности, чтобы обучение не потеряло для подростка привлекательность и актуальность.
 Чтобы найти оптимальные формы и методы взаимодействия при работе в 5 классе, важно познакомиться с учебными программами для начальной школы, методикой работы с детьми конкретного учителя начальной школы, от которого класс переходит в основную школу.

 Нельзя осложнять жизнь пятиклассников неоправданно высокими требованиями к ним. Этого нельзя допускать, по меньшей мере, с трех причин:
 • Содержание учебных предметов основной школы выстраивается системно, что, в свою очередь, предусматривает сформированность у школьников хорошо развитого теоретического мышления. У пятиклассников же оно лишь формируется, они привыкли работать с единичными понятиями и терминами. Поэтому, чтобы не перегружать пятиклассников, научные термины и понятия необходимо вводить постепенно, учить детей выделять их, характеризовать, использовать в разных ситуациях во время уроков по разным предметам. Причем не только на репродуктивном уровне (запомни, повтори), а и на основе уже сформированных представлений и опыта практической деятельности.
 • Высокие требования к самостоятельности и ответственности подростков без учета их возрастных особенностей могут представлять угрозу для эмоционального благополучия ребенка.
 • Взрослые ожидают от подростков способности понимать других людей, сосуществовать с ними на принципах равноправия и толерантности, а у пятиклассников эти свойства лишь начинают формироваться, и их развитие требует терпения, осторожности, диалогового обучения, создание ситуаций, в которых подростки учатся учитывать разные точки зрения.
 Исходя из данных особенностей обучающихся 5 класса при отборе содержания образования раздела «Древний Египет» следует применить следующие принципы:

· принцип доступности;

· принцип наглядности;

· принцип толерантности;

· принцип научности;

Важно так же использовать в работе с учащимися 5 класса следующие подходы:

• создать атмосферу доброжелательности, искренности; строить отношения со школьниками с учетом их индивидуальности, готовности к учебной деятельности;
 • рядом с индивидуальными формами развивать групповые формы проведения занятий, качественно изменяя степень ответственности каждого за общий результат;
 • развивать рефлексивные умения учеников смотреть на себя «со стороны», формировать привычки самоконтроля и самооценки;

· шире применять нетрадиционные формы организации обучения: игру, дискуссии, практические работы, круглые столы и другие;

· работать над развитием речи учащихся, так как она является основой умственной деятельности;

· обучение истории должно быть для школьника источником положительных эмоций, которое поможет найти свое место среди ровесников, поддержит уверенность в себе, в своих силах. Важно, чтобы эти положительные эмоции учащиеся связывали с процессом обучения.
В соответствие с этими особенностями должна строиться работа учителя.
Ожидаемые результаты освоения раздела программы.

 В итоге изучения раздела «Древний Египет» обучающиеся 5 класса:

· приобретают и систематизируют новые знания о Древнем Египте, как об одной из древнейших цивилизаций мира;

· усваивают исторические понятия;

· формируют умения делать выводы, анализировать ответы друзей, исторические документы, работать с картой;

· получают навыки коллективной работы, работы в парах, творческой работы;

· приобщаются к культурному наследию древних египтян;

· получают навыки работы с тестами, кроссвордами, таблицами, схемами.

5. Технология и формы организации деятельности

Исходя из целей и задач методической разработки раздела «Древний Египет», следует чередовать традиционные формы проведения уроков с выдержанной структурой комбинированного урока и нетрадиционные: проблемный урок, урок - круглый стол, урок игра, урок – игровой практикум.

Традиционные уроки позволяют настроиться обучающимся 5 класса на определённый ритм занятий, сосредоточиться на усвоении нового материала, закреплении и систематизации пройденного. Но виды работ на таких уроках должны быть различными, чтобы уроки не были шаблонными и монотонными, чтобы активизировать познавательную активность ребят. Тесты, кроссворды, карточки, лото помогут детям закрепить полученные знания, а учителю – проверить эти знания, поработать над ошибками ребят. Тестовые задания должны быть интересны ученикам, не вызывать неприятия и отторжения, нельзя превращать тестирование в основную форму проверки знаний. Заполнение таблиц и схем позволит активизировать самостоятельную работу обучающихся. Работа с историческими источниками поможет ребятам анализировать текст, выделять главное, искать ответы на вопросы, пытаться понять мысли и переживания автора. Тексты с ошибками развивают внимание ребят, активизируют память, логику мыслей.

Нетрадиционные уроки учат обучающихся 5 класса применять полученные знания в новых для них ситуациях, активизируют познавательную активность, развивают творческое воображение, стимулируют ребят к получению новых, дополнительных знаний, прививают навыки коллективной работы, что приводит к сплочению классного коллектива.

 Методы, средства и приемы обучения.
Изучение данного раздела предполагает возможность использования разнообразных методов, форм организации деятельности учителя и обучающихся, позволяющих добиться высокого уровня подготовки.
	 Методы обучения
	Средства обучения
	Приемы обучения

	 Устный (словесный)
	Рассказ, монолог, диалог, беседа
	Разработка сюжетного рассказа, повествование аналитическое и картинное описание, характеристика, объяснение, рассуждение.

	Печатно-словесный

(текст + слово)

	Учебник, хрестоматия,

художественная литература, рабочая тетрадь, книга для чтения.
	Анализ документов, выписывание понятий, таблицы, вычленение смысловых единиц.

	Наглядный
	Наглядность предметная,

условно-графическая,

карты, иллюстрации,

учебные картины
	Анализ картины, рассказ по картине, работа с аппликациями, схемами, выполнение рисунка, заполнение контурной карты.

	Практический
	Образцы древнеегипетского письма.
	Рисование, составление и запись слов и предложений, расшифровка имён.

 Изготовление свитка.

Календарно-тематическое планирование по разделу
	№
	Тема урока
	Тип урока
	Основное содержание
	Домашнее задание

	1
	Государство на берегах Нила
	Урок изучения нового материала
	От первобытности к цивилизации. Сообщение о природных условиях Египта. Объединение Египта.
Новые понятия: цивилизация
	§ 6, вопросы 1,2;
рабочая тетрадь № 1. Задание №22, стр. 19

	2
	Как жили земледельцы и ремесленники в Египте
	Комбинированный
	Работа над памяткой для оценки устного ответа одноклассника на уроке истории; индивидуальная работа по карточкам или работа с контурной картой по рабочей тетради; Жители Египта; Жизнь и труд земледельцев и ремесленников; сбор налогов.
	§ 7, рабочая тетрадь № 1 №27

	3
	Жизнь египетского вельможи
	Комбинированный
	Проверочная работа. О гробницах вельмож. Служебные обязанности вельмож. Практический урок: работа с историческим источником (их условия жизни, дом, служба, дворец фараона, гробница фараона).
	§ 8,
вопросы 1, 2, 3.

	4
	Военные походы фараонов
	Комбинированный
	Вооружение египетского войска. Походы египетских фараонов. Цели и последствия походов Тутмоса III. Работа с картой уч. стр. 44
	§ 9, рабочая тетрадь №. 1 стр. 24, №28.

	5
	Религия древних египтян
	Комбинированный
	Боги и жрецы древних египтян. Мифология Др. Египта. Религия и власть фараона (Книга Мертвых)
	§ 10 раб тетрадь №1 стр. 29, № 33 или для сл.стр. 26-27 №31 ,32

	6
	Искусство Древгено Египта
	Урок изучения нового материала
	Практическая групповая работа с историческим источником, отвечая, дети заполняют таблицу.
(гробницы царей Египта, египетские пирамиды, храмы, египетские папирусы).
	§ 11-12

	7
	Письменность и знания древних египтян
	Урок формирования и совершенствования умений и навыков
	Практическая групповая работа с историческим источником, отвечая, дети заполняют таблицу.
(гробницы царей Египта, египетские пирамиды, храмы, египетские папирусы).
	§ 11-12

	8
	Обобщающий урок по теме «Древний Египет»
	Урок обобщения и систематизации знаний
	
	

[image: image2.png]

· Учитель: Терёшкина Елена Николаевна.

· Образование: Средне – специальное (IV курс АГПИ. Гайдара)

· Педагогический стаж: 8 лет

· Квалификационная категория: I
· Предмет: Всеобщая история

· Класс: 5

· Тема урока: Государство на берегах Нила.
· Тип урока: Урок изучения нового учебного материала.
· Форма урока: проблемный урок.

· Задачи:
Образовательные: Изучить местоположение и природные условия Древнего Египта. Выявить причины объединения Египта и образования единого государства
Развивающие: Развивать умение выдвигать гипотезы и подбирать аргументы для её доказательства, составлять связный текст по иллюстрации.
 Воспитывающие: Воспитывать уважительное отношение и интерес к людям другой эпохи
Оборудование: компьютер учителя, мультимедийный проектор, экран, презентация, карта, учебные картины, магнитная доска, раздаточный материал.

Тема: Государство на берегах Нила.

Задачи

1)Изучить местоположение и природные условия Древнего Египта. Выявить причины объединения Египта и образования единого государства.

2)Развивать умение выдвигать гипотезы и подбирать аргументы для её доказательства, составлять связный текст по иллюстрации.

3)Воспитывать уважительное отношение и интерес к людям другой эпохи.

Тип урока: урок изучения нового учебного материала.

Форма урока: не традиционный урок, проблемный урок.

Оборудование: компьютер учителя, мультимедийный проектор, экран, презентация, карта, учебные картины, магнитная доска, раздаточный материал.

Ход урока.
I. Оргмомент.

II. Актуализация знаний.

- Послушайте, как древние египтяне восхваляли Нил и скажите, какую роль в их жизни играла эта река?

Дающий силу одному, как и другому,
И нет судящегося с ним...
Осветитель, выходящий из мрака,
Жир для скота его!
Силач это, творящий все,
И нет живущих в познании его...
Зеленей же, зеленей же,
О, Хапи, зеленей же,
Насыщающий людей скотом,
А скот - полями,
Зеленей же, зеленей же,
О, Хапи, зеленей же!

III. Постановка проблемы. Выдвижение и обсуждение гипотез.

- Ребята, сейчас вы услышите рассказ о Ниле, который будет сопровождаться слайдами. Подумайте, почему греческий историк Геродот назвал Египет Даром Нила?

Просмотр презентации «Египет – дар Нила».1

 IV. Изучение нового материала. Сбор фактических данных для проверки гипотез.

 - Нил и его разливы сыграли большую роль в формировании мировоззрения египтян. Календарь определяли по Нилу и по звездам. Река определяла и три времени года:

«Разлив» (июль-ноябрь) - наступление нового года приходилось на середину июля, когда начинался подъем воды перед паводком.

«Возрождение» (ноябрь-март), когда с полей сходила вода, и их начинали обрабатывать.

«Жаркое время» или «Жатва» - период сбора урожая и самого низкого уровня воды (с марта по май).

- Служит ли эта информация доказательством ваших гипотез?

- Рассмотрите древнеегипетскую настенную роспись «Пахота, посев и жатва» и скажите, какие занятия египтян здесь изображены? В какое время года по египетскому календарю они проходили?

 V. Обобщение знаний. Ответ на проблемный вопрос урока.

1. Работа с документом.

- Прочитайте текст исторического источника (Диодор Сицилийский. Историческая библиотека)2 и ответьте на вопросы: (ответы сопровождаются показом на карте)

- Какое государство описывает в своих воспоминаниях Диодор

Сицилийский? (Египет)
- Где находится Египет? (В северо-восточной части Африки)

- Чем защищен Египет с запада? (Ливийской пустыней)

- Чем защищена восточная часть страны? (Рекой и пустыней

 с боло​тистыми местами или «безднами»)
- Каким морем омывается северная часть страны?

(Средиземным)

- Какой рельеф имеет страна? (Песчаные каме​нистые

 пустыни, горы и возвышенности)
- О какой реке идет речь в документе? (О реке Нил)

- Где берет свое начало река Нил? (В центральной Африке)
- Куда впадает Нил? (В Средиземное море)

- Что такое дельта реки? (Место, где река делится на рукава)

- Что происходит с рекой, когда начинается летнее

солнцестояние? (Начинается разлив Нила.)
- Какие занятия существовали у жителей Египта?

(Египтяне могли строить каналы, занимались орошением, а,

 зна​чит, занимались земледелием, скотоводством.)

- Кто управлял Египтом? (Цари, а это значит, что у древних

 египтян существовали государства.)
2. Работа с учебником.

- На территории Египта возникло около сорока государств.

Они постоянно воевали между собой, пока не образовалось два больших царства: Северный и Южный Египет (рис. на с. 34 учебника). Цари этих государств тоже враждовали, о чём свидетельствует египетский рельеф (с.35). Царь Южного Египта победил, объединив страну, и стал носить двойную корону (с.34). Его стали называть фараоном, а столицей стал город Мемфис.

- Как вы думаете, что объединяло 2 царства ещё до появления единого государства? (Река Нил)

- Значит, сама природа позаботилась о том, чтобы по берегам реки Нил образовалось единое государство.

 - Для египтян река была просто частью жизни, и хотя разлив ее мог принести разрушения, он в то же время давал им жизненные силы; Они принимали окружавшую их среду как нечто само собой разумеющееся, как центр мира. У Нила не было особого названия, его называли просто "рекой". Как ни странно, Нил, несмотря на все его значение в жизни страны, египтянами не обожествлялся.

- Прочитайте в учебнике на с. 34 хвалебные песни.

- Какая из них посвящена Нилу, а какая солнцу? Почему?

3. Вывод.

- Ответьте на вопрос урока: почему греческий историк Геродот назвал Египет даром Нила? (Река Нил оставляла после разлива плодородный ил, поэтому главное занятие египтян – земледелие, а это основа для будущей цивилизации. Река объединила египтян, явилась частью их жизни, центром мировоззрения.)

VI. Домашнее задание.

Внимательно прочитать параграф 6, подготовить рассказ на тему «Египет – дар Нила», изучить карту.

Записать выделенные слова в словарик, запомнить их значение.

Приложение к урокам.

1. Презентация «Египет – дар Нила» (на диске).

2. Диодор Сицилийский. Историческая библиотека
30.
Египет простирается в основном (с севера) на юг и, кажется, не в малой сте​пени превосходит природной укрепленностью и красотой страны. С запада он за​щищен полной диких зверей Ливийской пустыней, простирающейся на большое расстояние... Из частей же страны, обращенных к востоку, они защищены рекой, другие окружены пустыней и болотистыми местами, называемыми безднами.
31.
...Четвертая сторона вся омывается Египетским (средиземным) морем, почти не имеющих пристани;
Итак, Египет укреплен со всех сторон самой природой... Очертания его про​долговатые; он имеет прибрежную полосу в две тысячи стадий (стадий— 184,97 м), а в глубь материка простирается почти на шесть тысяч стадий.
32.
...Вступив в Египет, Нил имеет ширину или менее стадий и течет не по пря​мому направлению, а образуя всяческие извивы... ибо с каждой стороны реки на​ходятся горы, тянущиеся вдоль берега на большое расстояние... Нил, разделяясь в нижней части Египта на много частей, образует называемую так по очертанию Дельту. Стороны ее образуют крайние из рукавов реки, основанием же служит море, принимающее течение реки. Нил вливается в море семью устьями...
34. Дельта очертаниями похожа на Сицилию; Этот остров разделяется многи​ми каналами, сделанными людьми, и является самой прекрасной местностью в Египте. Ибо, состоя из речных отложений и будучи орошаем, он производит мно​гие и разнообразные плоды, так как, ежегодно разливаясь, река наносит свежий ил... Нил течет тихо и увлекает с собой много различной земли, поэтому по низким местам много различной земли, поэтому по низким местам образуются тонкие места и плодородные болота... Скот же во время разлива прокармливается в селе​ниях и деревнях заранее приготовленным для него кормом. Для предотвращения бед в Мемфисе учреждено царями наблюдение за Нилом;
36. Тем, кто видит наводнения Нила, оно кажется удивительным. Ибо в то вре​мя, как все другие реки начинают убывать во время летнего солнцестояния, а в последующее время лета еще более мелеют, только он один тогда начинает подни​маться, день за днем увеличивается настолько, что под конец затопляет почти весь Египет. И так как страна имеет равнинный характер и города, и деревни лежат на искусственных насыпях, то этот вид напоминает Кикладские острова.
Крушкол Ю. С. Хрестоматия по истории Древнего мира. — М., 1987. С. 31—33.

3.Карточка с планом рассказа.

Подготовь развернутый ответ на вопрос «Почему Египет называют даром Нила?» Для этого вспомни:
· Где находится Египет?
· Какой климат и рельеф имеет страна?
· Какую роль в жизни египтян играла река Нил?
· Какие природные изменения происходили с рекой в период
летнего солнцестояния?
*
Какие занятия существовали у жителей Египта?
Сделай вывод.

4. Лото.

	Выпуклое изображение на камне.

	Повелитель всего Египта.

	Треугольник, образующийся рекой при впадении в море.

	Высокий тростник.

	Островки зелени в пустыне.

	Река Египта.

	Река после разлива оставляла плодородный …

	Страна – дар Нила.

	Каменистые преграды на дне реки.

	Море, в которое впадал Нил.

5 Тест по параграфу №6.

6. Поучение Хети, сына Дуауфа, своему сыну Пепи.
· О, если бы я мог заставить тебя полюбить книги больше, чем свою мать, если бы я мог показать красоты их перед тобой.
Лучше это всех других должностей... Когда он (писец) еще ребенок, уже при​ветствуют его. Посылают его для исполнения поручения, и не возвращается он, чтоб надеть передник.
Не видывал я скульптора посланником или ювелира посланным, но я видел медника за его работой у топок его печи. Его пальцы были, как кожа крокодила, и он пахнул хуже, чем рыбья икра.
Каждый ремесленник, работающий резцом, устает больше, чем землепашец. Поле его — дерево, оружие его — металл. Ночью, когда свободен он, он работает больше, чем могут сделать его руки, и ночью зажигает он свет.
Каменотес ищет работу по всякому твердому камню. Когда же он кончает, руки его падают, и он утомлен. И так сидит он до сумерек, колени его и спина согнуты.

· Брадобрей бреет до вечера... Он бродит с улицы на улицу, чтобы найти кого побрить. Он напрягает свои руки, чтобы наполнить свой желудок, подобно пче​лам, поедающим свои труды...
Я расскажу тебе о строителе сте,н. Он постоянно болен, так как представлен ветрам. Строит он с трудом, привязанный к лотосам (т.е. к верхушкам колонны в форме цветов лотоса)... все одежды его лохмотья... Моется он только один раз... Хлеб, отдает он его домой; избиты, избиты его дети...
У земледельца одежда вечная. Высок голос его, как у птицы «абу»... Устает он... и спокойно ему так, как спокойно кому-нибудь под львом. Болен он постоянно... И едва он возвращается домой вечером, ему вновь надо идти.
· Ткач — внутри дома, хуже ему, чем женщине. Ноги его на желудке его. Не ды​шит он воздухом. Если за день не выработает он достаточно тканья, он связан, как лотос в болоте. Дает он хлеб привратнику, чтобы мог он увидеть свет...
Когда гонец выходит в чужую страну, завещает он свое имущество детям из-за страха перед львами и азиатами. И если вернулся он в Египет, едва достиг он сада, едва достиг он дома своего вечером, и вновь ему надо идти...
У красильщика пальцы издают зловоние, как от дохлой рыбы, ...рука его не ос​танавливается.

Сандалыцику совсем плохо, он всегда нищенствует. Ему так же спокойно, как спокойно кому-либо среди дохлых рыб. Жует он кожу.
Прачечник стирает на берегу рядом с крокодилом... Не спокойное это занятие перед тобой...Говорят ему: если ты опоздаешь принести, будут избиты твои губы...
Я расскажу тебе еще о рыбаке, достается ему хуже, чем во всякой другой долж​ности. Смотри, разве не работает он на реке вперемежку с крокодилами...
Смотри, нет должности, где бы не было начальника, кроме должности писца, ибо он сам начальник.
Крушкол Ю. С. Хрестоматия по истории Древнего мира. — М., 1987. С. 40—41.

7. Таблица.

	1.Писцы
	1.Мастер, владеющий ремеслом.

	2.Амулеты
	2.Копали для орошения полей, удалённых от Нила.

	3.Ремесленник
	3.Часть урожая и приплода скота, отдаваемая в казну

	4.Шадуф
	4.Сборщики налогов.

	5.Каналы
	5.Мелкие предметы, защищающие от злых духов.

	6.Налоги
	6. Каменный колодец.

	7.Вельможи
	7.Красочные рисунки на стенах, потолках, вазах.

	8.Роспись
	8.Царские советники, военачальники.

8. Презентация «Жизнь египетского вельможи» (на диске).

9. Схема «Занятия египетского вельможи».

10. Доклад «Взаимоотношения фараона и чиновников».

Главным государственным чиновником при фараоне был везир. На него возлагались все административные функции царя, кроме религиозных (фараон сам был верховным жрецом). Он назначал четырех 'докладчиков', которые три раза в год представляли ему отчеты по делам провинций. Получал он также сообщения и от номовых* инспекторов.
Везир следил за соблюдением границ провинций, распределением земли, распределением урожая, наводнениями, налоговыми недоимками, разбирал случаи произвола в провинциях и жалобы на местных правителей.
Ему подчинялись множество других чиновников, чьи пышные титулы начертаны на стенах их гробниц: 'Носитель опахала по правую руку царя', 'Глаза и уши царя', тайно проводивший дознания, 'Вестник по стране, наполняющий радостью сердце царя', 'Наставник, превосходно воспитавший царя', 'Начальник стражи'. Везир носил широкую мантию из льняной ткани, на голове — тяжелый черный парик, У остальных чиновников одежда была попроще.
11. Таблица.

	
	Вельможи
	Земледельцы
	Ремесленники

	Род занятий.
	
	
	

	Жилище.
	
	
	

	Пища.
	
	
	

12. Тесты по параграфу №8.

1. С какой целью египтяне на стенах гробниц вельмож изображали самого вельможу, его семью и слуг:

а) стремились увековечить память об их делах для потомков;

б) верили, что все нарисованное и высеченное из камня чудесным образом может ожить;

в) считали, что погребальные сооружения, в которых покоятся вельможи, должны быть богато украшены.

2. Каким видом деятельности, по вашему мнению, не мог заниматься вельможа:

а) руководить строительством гробницы для фараона; б) командовать армией; в) вести торговлю.

3. Кем считали египтяне фараона:

а) живым богом; б) сыном бога; в) воплощением бога

4. Верно ли, что фараон мог по своему усмотрению казнить любого жителя Египта, в том числе и вельможу:

а) да; б) нет

5. Как называется система власти, которая сложилась в Древнем Египте:

а) тирания; б) деспотия; в) демократия.

13. Доклад «Войска фараона».

Древнеегипетская армия была поделена на дивизии, каждая из которых представляла собой армейский корпус, состоящий из подразделения колесниц и пехоты и насчитывающий около 5000 человек. Дивизии носили имена главных богов царства. Колесни​цы египтяне использовали подобно нашим современным танкам и бронеавтомобилям, под их прикрытием наступала пехота.
Колесницы представляли собой легкие, двухколесные повозки. В каждой из них находилось по два человека — возничий и воин. Последний был вооружен луком, стрелами, щитом. Возничий подвергался большой опасности, так как у него не было оружия. Его задача заключалась в маневрировании повозкой таким образом, чтобы поставить ее в наиболее выгодную позицию для стрельбы из лука по противнику. В колесницу запрягали по две лошади. Отряды колесниц делились на 'эскадроны', каждый из которых насчитывал двадцать пять колесниц.
Вооружение пехоты было весьма разнообразным. Лучники помимо луков имели секиры и палицы. Копьеносцы носили с собой щиты. Их копья достигали длины около 2-х метров и использовались как пики для построения частокола. В состав пехоты входили и отборные части, которые назывались 'храбрецы фараона'. Они возглавляли атаку. Были специальные войска для несения гарнизонной службы, а также отряды полицейских.
В египетском войске существовала иерархия воинских чинов. Самый низший воинский чин назывался 'наибольший из пяти​десяти'. Следующий чин назывался 'командир сотни', а затем следовал 'носитель штандарта'. Под его началом было до двухсот пехотинцев.
 Котрелл Л. Во времена фараонов. М., 1-982. С. 273-283.
14. Презентация «Военные походы фараонов» (на диске).

15. Таблица.

	1.Бронза -
	…

	2. … -
	пешее войско фараона.

	3. Дротик -
	…

	4. … -
	площадка на двух колёсах, запряжённая лошадьми.

	5. Тутмос -
	…

	6. … -
	часть урожая и приплода скота, отдаваемая в казну.

	7. Вельможа -
	…

	8. … -
	царь Египта.

16 Таблица «Боги Древнего Египта».

	Боги
	Какие силы природы и занятия они отражали

	Амон-Ра
	

	Апоп
	

	Геб
	

	Нут
	

	Тот
	

	Бастет
	

	Осирис
	

	Сет
	

	Гор
	

	Анубис
	

	Маат
	

 17. Карта.

[image: image1.jpg]ErMNETCKOE LAPCTBO
B cepefuHe |l ThicAveneTms oo H.a.

BABUITOHCKOE LIAPCTBO 8 XVIII B. 40 H.5.
ACCUPUNCKASA OEPXABA B VIII-VII BB, 40 H. 3.

as Asun

Ernnetckue BovHbl

s [PAHVLIBI BaBunoHckoro yapcTsa npu
Xammypariv (1792-1750 rr. ao H.3.)

m Tepputopus Accupuiickoi aepxass! B
cepeaune Vil . 0o H.3.

OcHoBHbI® HanpasneHus 3asoesaresb-
HbIX MOXO0B ACCAPUACKUX Liapei

Macwra6 1:13 000 000

s 33B0EBATENLHBIE NMOXO/bI €TUNETCKMX hapaoHoB

. - TeppuTopus Ervnetcroro uapcTea okono 1500 . [0 H.8.

Macuwira6 1:14 000 000

HOBO -BABUITOHCKOE LIAPCTBO B VII-VI BB. 80 H.3.
OBPA3OBAHVIE I'IEPCMI]CKOI'O LUAPCTBA (VI B. g0 H.3.)

Mactu'raﬁ 1.32000000

IMepcuackuii yaps apvw'l Inero nneHm

s | PEHULB! HOBO-BaBMNOHCKOMO LapCTBa B nepeoi

nonoaute VI 8. 40 H.3.
TeppuTopusi, Ha mmpoﬂ B03HuKNO MMepeuackoe
TocyRapcTeo

Tepputopusi Mepcuackoro UapeTsa B KoHLe
ViB. Ao H3.

OcHoBHble HanpaBneHus 3aBOEBATENLHEIX
TIOXO/108 NEpCos

301008 UnHe3do

~

18. Кроссворд «Древний Египет».

	
	
	
	
	
	
	7
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	5
	
	
	
	
	
	
	
	
	13
	

	
	
	
	
	
	
	
	
	8
	9
	
	
	
	
	

	
	
	
	
	
	6
	
	
	
	
	10
	
	
	
	

	1
	
	
	4
	
	
	
	
	
	
	
	
	
	
	

	
	2
	3
	
	
	
	
	
	
	
	
	
	12
	
	

	Д
	р
	е
	в
	н
	и
	й
	
	Е
	г
	и
	11п
	е
	т
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Каменный колодец.
	
	
	
	8. Предмет, охраняющий от несчастий.

	2.Короткое копьё.
	
	
	
	
	9. Каменистая преграда на реке Нил.

	3. Царский советник, военачальник.
	10. Островок зелени в пустыне.

	4. Столица Египта.
	
	
	
	
	11. Пешее войско фараона.
	

	5. Царь Египта.
	
	
	
	
	12. Выпуклое изображение на камне.

	6. Тростник на берегах Нила.
	
	
	13. Страна - дар Нила.
	
	

	7. Управляющий колесницей.
	
	
	
	
	
	
	
	

19. Презентация «Искусство Древнего Египта» (на диске)

20. Восстановите текст:

Я, фараон ________________, которому построили самую первую пирамиду. Моя страна называется _________________. Она находится вдоль полноводной реки _________, которая одаривает землю _________________

_______________. Люди моей страны занимаются _____________________. Они выращивают ________________, ________________, _______________.

В __________году Верхнее и Нижнее царства объединились и образовалось ____________________.

21. Схемы «Маршруты походов» и «Военная добыча».

22. Исправить ошибки в тексте.

В Древнем Египте сеяли кукурузу. В основном земледелием занимались крестьяне, ремесленники и рабы. Рабов в Египте называли «мёртвые». Трудная жизнь заставила бедняков в 1755 году подняться на восстание. Их поддержали гиксосы.

23. Чайнворд «На берегах Нила».

1. Бог тьмы, облик которого воспроизводит чайнворд. 2. Древнейший материал для письма, изготовленный из нильского тростника. 3. Книга из папируса, свернутая в трубку. 4. Каменный столб, поддерживающий перекрытие в храме. 5. Священный бык с белой отметиной на лбу. 6. Бо​гато украшенный гроб из дерева или камня. 7. Сын Осириса, победивший злого Сета. 8. Одно из имен бога солнца. 9. Дру​гое имя бога солнца. 10. Богиня неба. 11. Знаменитый фа​раон-завоеватель. 12. Огромная каменная фигура, изобра​жающая льва с головой человека. 13. Священный крокодил, которого содержали в искусственном озере. 14. Животное, в облике которого бог Амон-Ра каждую ночь сражается со свирепым змеем. 15. Бог мудрости, научивший людей пись​му. 16. Фараон, чью гробницу археологи нашли не разграб​ленной. 17. Жена фараона, чей скульптурный портрет дошёл до наших дней. 18. Значок египетского письма. 19. Слово, которым называют властителей Египта. 20. Река в Египте.
34. Тест.

1)
«Жилище» богов в Древнем Египте:
а)
саркофаг;
б)
пирамида;
в)
храм.
2)
Служители богов в Древнем Египте:
а)
вельможи;
б)
жрецы;
в)
фараоны.
3)
Египетский бог, фараон и судья в царстве мертвых:
а)
Амон-Ра;
б)
Осирис;
в)
Тутмос.
4)
Египетский бог, приводивший умерших на суд Осириса:
а)
Апис;
б)
Анубис;
в)
Хеопс.
5)
Священный бык древних египтян, содержащийся в одном из храмов в городе Мемфисе:
а)
Апис;
6)
Сфинкс;
в) Осирис.
б)
Гроб, куда клали умерших фараонов в Древнем Египте:
а)
саркофаг;
б)
пирамида;
в)
мумия.
7)
Как называлось в Древнем Египте высушенное тело, обмо​танное бинтами?
а)
амулет;
б)
саркофаг;
в)
мумия.
8)
Гробница фараона в Древнем Египте:
а) храм;

б) пирамида;

в) сфинкс.

9. Египетский фараон, чья гробница оказалась единственной, не тронутой грабителями:

а) Тутанхамон;

б) Хеопс;

в) Тутмос.

10. Египетский фараон, которому была построена самая высокая пирамида:

а) Эхнатон;

б) Хеопс;

в) Тутанхамон.
Учебно-методический комплект
Содержание раздела программы по истории Древнего мира последовательно отражено в учебнике «История Древнего мира» для 5 класса авторов А. А. Вигасина, Г. И. Годер, И. С. Свенцицкой.
УМК по истории Древнего мира составляют:
· Рабочие программы «Всеобщая история» предметная линия учебников А.А. Вигасина – О.С. Сороко-Цюпы 5-9 классы. Москва, Просвещние 2011 год.
· Учебник «История Древнего мира» для 5 класса ав​торов
 А. А. Вигасина, Г. И. Годер, И. С. Свенцицкой. — М:
 Просвещение, 2010.
· Годер Г. И. Рабочая тетрадь по истории Древнего мира.
 5кл.: В 2 вып. — М.: Просвещение, 2009.
· Годер Г. И. Методическое пособие по истории Древнего
 мира: 5кл. — М.: Просвещение, 2009.
· Контрольно – измерительные материалы «История Древнего мира» 5 класс. Москва. «Вако» 2011 год.

Настенные исторические карты
1. Древние государства мира.
2. Рост Римского государства в период республики и им​перии.
3. Рост Римского государства в III в. до н. э. — II в. н. э.
4. Римская республика в III—I вв. до н.э.
5. Римская империя в I—III вв. н.э.
6. Римская империя в IV—Vbb. Падение Западной Римской
империи.
Список образовательных цифровых и Интернет-ресурсов
 по истории Древнего мира:
Интернет -ресурсы
1.
Презентации по истории Древнего мира на сайте «Единая
коллекция цифровых образовательных ресурсов»:
http://school-collection.edu.ru/
На сайте можно найти информацию по следующим темам: Возникновение христианства; Гражданские войны в Риме. Юлий Цезарь; Жители Древнего Рима; Завоевание Римом Италии.
2.
Прочие ресурсы по истории Древнего мира по различ​ным темам:
•
История Древнего Египта:
http: //maat.org.ru/about/lectures.shtml http://www.kemet.ru
•
Электронная библиотека исторических источников от
вавилонских глиняных табличек до Библии с комментариями
«Древняя история мира»:
http://www.earth-history.com/
•
Мировая художественная культура. Древний мир: от пер​
вобытности до Рима:
http://www.mhk.spb.ru/
· Античная мифология:
http://mythology.sgu.ru/mythology/ant/index.htm
· Античное христианство:
http://www.verigi.ru/?book=13
http://www.verigi.ru/?book=94
http://www.verigi.ru/?book=71
Электронные ресурсы
•
Атлас Древнего мира. — М.: Новый ДИСК.
•
Шевченко Н. И. Интерактивный справочник. Всемирная
история в датах. Древний мир и Средние века. — М.: Новый
ДИСК.
 Список дополнительной литературы.

Бахтина О. И. Задания для самостоятельной работы по истории Древнего мира. - М., 1988.
Годер Г. И. Преподавание истории в 5 классе. — М., 1985.
Голдина Р. Д. Силуэты растаявших веков. — Ижевск, 1996.
Гончарук К, Тесты по истории Древнего мира. - М., 1996.
ДанцА. В римском цирке.//Преподавание истории в школе, —М., 1995.—№2.
Джованьоли Р. Спартак. - М., 1986.
Дмитриева Н.А., Виноградова И.А. Искусство Древнего мира. — М., 1989.
Елманова Н. С, Савичева Е. М. Энциклопедический словарь юного историка. -М., 1994.
Крушкол Ю. С., Мурыгина Н. Ф., Черкасова Е: А. Хрестоматия по истории Древ​него мира. - М, 1987.
Лернер И. Я. Развитие мышления учащихся в процессе обучения истории. — М, 1982.
Лесли С. Изучаем Древний Рим. - М., 2001.
МарксЭ., Тинджей Г. Римляне.— М., 1997.
Нейхардгп А. А. Семь чудес Древнего мира. — М., 1966.
Немировский А. И. Книга для чтения по истории Древнего мира. - М., 1986.
СимсЛ. Изучаем Древний Рим. - М., 2001.
Скороспелое А. И. Кроссворды для школьников. История. - Ярославль, 1997.
Смирнов С. Г. Задачник по истории Древнего мира. - М., 1994.
Toponu.ee А. 1000 великих битв с древних времен до XI века. — М., 2001.
Энциклопедия для детей. Спорт. Том 20. - М., 2001. — Т. 20.
 Руководил работой в каменоломнях.

Вельможа

 фараон

 фараон

 Выполнял другие поручения фараона.

 Вершил суд и расправу.

 Следил за уплатой налогов.

 Возглавлял военные походы.

Урок № 1

PAGE
25

