Урок истории в 5 классе
по теме «Римская республика после гибели Цезаря».
 Цель урока (учительская): сформировать представление о заключительном этапе гражданских войн, приведшем к установлению империи.
Конспект урока.

- Здравствуйте, присаживайтесь. Внимание на экран: можете ли вы назвать исторического деятеля, с которым связаны эти крылатые выражения? (СЛАЙД 2 – «Жребий брошен», «Перейти Рубикон»).

Ответ: Цезарь.

Вопрос: Почему мы сегодня вспоминаем об этом знаменитом римлянине?

Ответ: тема прошлого урока – «Цезарь – правитель Рима».

- Знания, полученные на прошлом уроке, будут нужны вам сейчас для решения заданий проверочной работы, которую вы найдете в рабочей карте к сегодняшнему уроку. На выполнение работы отводится 7 минут (на экране СЛАЙД 3).

I. Проверка домашнего задания по теме «Цезарь – повелитель Рима».

Выполните проверочную работу:

1. В 60-е гг. до н.э. Цезарь стал популярным и известным, потому что:

А) храбро воевал, расширяя границы Рима;

Б) щедро угощал избирателей, устраивал для них гладиаторские бои;

В) был мудрым и честным правителем;

Г) предлагал к принятию нужные для Рима законы.

2. В 49 году до н.э. Цезарь стал единоличным правителем Рима в результате:

А) решения Сената;

Б) единогласного решения плебеев;

В) решения Народного собрания;

Г) захвата власти и победы в гражданской войне.

3. Установите соответствие между понятиями и их определениями:

А) гражданская война
1) почетный титул, который давали полководцу после одержанной им крупной победы

Б) республика
2) союз трех полководцев

В) триумвират
3) форма правления государством, при которой высшие органы власти избираются гражданами

Г) император
4) война между гражданами одного государства

 4. Заполните пропуски в предложениях:

В 60 году до н.э. опытный политик (1 …), полководец, одержавший

много побед, (2 …) и самый богатый человек в Риме (3 …)

заключили тайный союз, получивший название (4 …). Целью союза

был захват (5 …) в Римской республике.

(Помпей, Красс, триумвират, власти, Цезарь).

5. Расположите события из жизни Цезаря в хронологической последова-

тельности:

А) Заговор сенаторов против Цезаря.

Б) Поход на Рим

В) Создание триумвирата

Г) Завоевание Галлии

Д) Разгром армии Помпея

Проверь свою работу по эталону, оцени по критериям на экране. (2 минуты)

СЛАЙД 5
1. Б (1 балл)

2. Г (1 балл)

3. А-4, Б-3, В-2, Г-1 (2 балла; частично правильный – 1 балл)

4. 1-Цезарь, 2-Помпей, 3- Красс, 4-триумвират, 5-власти (2 балла; частично правильный – 1 балл)

5. В-Г-Б-Д-А (1 балл)

Критерии оценивания:
3-4 балла - «3»

5-6 баллов - «4»

7 баллов - «5»
Итак, о чем мы узнали на прошлом уроке? (Ответы -1-2 минуты)

- В середине 1 века до нашей эры вторая гражданская война в Риме завершилась установлением единовластия Цезаря. Он был объявлен пожизненным диктатором в 49 году до нашей эры, а в 44 году до нашей эры Цезарь погиб в результате заговора.

- Кто и почему мог желать смерти Цезаря? С какой целью против него был организован заговор? СЛАЙД 6.
Ответы: сенаторы, аристократы, Брут; были недовольны единовластием Цезаря, что он единолично принимал решения. Цель: сохранить республику.

- Как вы думаете, как дальше могла сложиться судьба республики?

Ответы:

1) Она могла существовать и дальше.

2) Республика могла прекратить свое существование.
- Как мы сформулируем тему сегодняшнего урока?

- «Римская республика после гибели Цезаря» (СЛАЙД 7)
- Какая будет у нас цель на сегодняшнем уроке?
- Узнать, что произошло с Римской республикой после гибели Цезаря и почему (СЛАЙД 8).

- У нас есть два предположения (СЛАЙД 9), какие задачи можно поставить?

Ответ: проверить, как на самом деле развивались события и объяснить, почему они так развивались.

- Что для этого предлагаете делать?

Ответ: поработать с учебником, найти там нужную информацию.

- Сформулируем задачи урока (СЛАЙД 10):

1) Поиск информации для проверки гипотезы (текст § 48, учебник Ф.А.Михайловского «Всеобщая история. История древнего мира», ООО «Русское слово – учебник», 2013).

2) Анализ информации (заполнение таблицы).

3) Вывод (какая из гипотез получила подтверждение).

4) Презентация результатов работы группы.

- Поработаем над проверкой гипотез в группах – четверках.
Перед началом групповой работы сделаем физминутку (1 минута, СЛАЙД 11).
- Возьмите ваши рабочие карты к уроку, в них есть рекомендации для вас, садитесь так, чтобы было удобно работать вчетвером. По тексту первого и второго пунктов § 48 заполняем таблицу в рабочей карте, обсуждаем в группе, выбираем, кто озвучит результаты деятельности группы перед классом. (10 минут).
Выступления групп, подведение итогов работы в группах.
- Какая из гипотез подтвердилась (СЛАЙДЫ 15 и 16)? Почему?

- Возникли ли у вас новые вопросы? Все ли понятно?

- Сформулируйте домашнее задание к следующему уроку.

- Оцените вашу работу в группе по следующим критериям (СЛАЙД 17):

2 балла – я активно работал, предлагал решения, выступил от имени группы;

1 балл – я мог бы активнее участвовать в работе группы

0 балл – сегодня я никак не проявил себя в работе группы

Обсудите свои оценки в группе, зафиксируйте в установленном месте. Соберите (перешлите) на первую парту свои работы.

- А теперь определите свое настроение на сегодняшнем уроке.

(ответы учащихся, по желанию).
- Урок окончен. Спасибо за работу (СЛАЙД 18).

Использованная литература

1. Ф.А.Михайловский. «Всеобщая история. История древнего мира», учебник для 5 класса, М,: ООО «Русское слово – учебник», 2013 год

2. Контрольно-измерительные материалы. История Древнего мира: 5 класс/Сост. К.В.Волкова. – М.: ВАКО, 2011 год.

3. Мартьянова О.А. История Древнего мира. 5 класс. Интерактивные дидактические материалы. Задания для самостоятельных работ. М.: Планета, 2012 год.
