МОУ «Лицей № 11 им. Т.И. Александровой г. Йошкар – Олы»

Открытый интегрированный урок

по истории, литературе, русскому языку
«Обучение в афинских школах»

для учащихся 5 класса

проведен:

учителем истории и обществознания

Богатыревой Т.П.,
учителем русского языка и литературы

Стариковой Т.Л.

Йошкар – Ола

2011

Цель урока:
рассмотреть с различных сторон систему обучения в афинских школах, создав о ней целостное представление. Провести параллель с современной системой образования.
Задачи урока:
· дидактическая: продолжение формирования понятия цивилизация; знакомство с системой обучения и воспитания в афинских школах и гимнасиях; совершенствование орфографических навыков;
· развивающая: совершенствование аналитических навыков обучающихся: умения, сравнивать, обобщать, развитие речи;
· воспитательная: повышение мотивации к изучению культурных ценностей разных народов, воспитание личностных качеств обучающихся, необходимых для самообразования.
Тип урока:
Урок совершенствования и применения знаний, умений и навыков (интегрированный урок по истории, русскому языку, литературе)

Форма урока:
Урок – путешествие c элементами ролевой игры.
Ожидаемые результаты:
- личностные:
· Повышение мотивации к учению благодаря активной работе на уроке, желанию узнавать новое, ранее неизвестное.
· Воспитывать уважение к человеку труженику, творчески выполняющему разнообразную работу.

- метапредметные:
· Развивается способности обучающихся к историческому воображению через элементы ролевой игры.
· Обучающиеся в процессе рассуждений приходят к выводу о важности воспитания разносторонне развитой личности в древности и в современности

- предметные:
· Расширяется представление о культурных и духовных ценностях разных народов
· Доказывается уникальный вклад Древней Греции в современное образование, в сокровищницу мировой культуры.

Технические средства обучения: компьютер (работа в среде POWER POINT, XL), мультимедийный проектор, интерактивная доска.
Дидактические средства: интерактивная карта, интерактивные иллюстрации

Время проведения урока: урок длится 40 минут.
Ход урока:
Этап повторения домашнего задания: формируется общее представление о цивилизации Греции. Используется иллюстрированный материал (презентация), карты.

Этап постановки проблемы: Учитель истории подводит обучающихся к самостоятельной формулировке вопроса (проблемы) урока: «Что общего в обучении в афинских и современных школах?»
Этап поиска алгоритма решения проблемы: Обучающиеся выводят алгоритм действия:

[image: image1]

Этап решения проблемы:

Анализ обучающимися материала, предложенного учителями, на предмет сходства и отличия учебного процесса в древности и современности.
Обучающимся предлагается «посетить школу древности», сопровождать их на занятия будет педагог.

Учитель литературы дает пояснение понятию «Педагог» – слово пришло к нам из греческого языка, переводится как ведущий, воспитывающий, сопровождающий ребенка.
Урок 1 «Письмо»

Учитель литературы предлагает учащимся рассмотреть древнегреческий рисунок-письмо и организует беседу.
Приложение 1(презентация)

[image: image2.emf]Урок 1 «Письмо»

«Легко ли догадаться, о чем письмо? (примерный ответ: рисунки можно объяснить по-разному). Получивший такое послание может неточно его прочитать. Чтобы точнее выразить свою мысль, надо было использовать конкретные знаки. И греки придумали алфавит. Чтобы написать письмо, грекам необходимы были дощечка, покрытая воском, и стиль – металлическая палочка, с одного конца острая (для письма), а с другого конца сплюснутая, чтобы заглаживать, стирать написанное.
Приложение 1(презентация)

[image: image3.emf]Урок 1 «Письмо»

Возьмите ваш стиль, представьте, что тетрадь – это дощечка, покрытая воском. Начинаем повторять алфавит.

На доске написано слово ПЕРИКЛ. Записываем его в тетради».
Учитель истории интересуется у учащихся: «Кто такой Перикл, какой вклад в историю он внес?»
Учитель литературы: «На странице 182 учебника истории есть его бюст. Прочитайте надпись на бюсте. Сравните надпись на бюсте и в тетрадях. Что вы заметили? (Совпали русские и греческие буквы). Это сходство неслучайно. Греческий алфавит лежит в основе русской азбуки». «Продолжаем работу. На странице 222 учебника русского языка выполняем упражнение 554. Повторяем орфограмму «Ь после шипящих».
В конце импровизированного урока обучающиеся делают выводы в соответствие с поставленной проблемой.
Урок 2 «Палестра»
Приложение 1(презентация)

[image: image4.emf]Палестра

Учитель истории предлагает ребятам «физкультминутку», по окончании которой ребята догадываются, на какой следующий урок они попали. Обучающиеся вспоминают материал о школе – палестре, проводят параллели с современным уроком физкультуры и дополнительными спортивными занятиями во внеурочное время.
В конце импровизированного урока обучающиеся делаю выводы в соответствие с поставленной проблемой.

Урок 3 «Чтение»
Учитель литературы: «В древнегреческих школах прививали любовь к стихам Гомера».
Учитель истории интересуется: «Кто такой Гомер, какой вклад в развитие истории и литературы он внес?»

Учитель литературы: «Многие греки гордились тем, что выучили в школе наизусть «Одиссею».
Приложение 1(презентация)

[image: image5.emf]Урок 2 «Чтение». «Одиссея»

Среди вас есть ученики, которые знают наизусть отрывки из этой поэмы. Как начинается поэма?»
Ученик читает наизусть:

Муза, скажи мне о том многоопытном муже, который

Долго скитался с тех пор, как разрушил священную Трою,

Многих людей города посетил и обычаи видел,

Много духом страдал на морях, о спасении заботясь

Жизни своей и возврате в отчизну товарищей верных.

Учитель литературы: «Одиссей, царь острова Итака, отправляется в странствия. Он побывал на острове одноглазого циклопа Полифема. Как описывается в поэме Полифем?»

Ученик читает наизусть:

Муж великанского роста в пещере той жил; одиноко

Пас он баранов и коз и ни с кем из других не водился;

Был нелюдим он, свиреп, никакого не ведал закона;

Видом и ростом чудовищным в страх приводя, он несходен

Был с человеком, вкушающим хлеб, и казался лесистой,

Дикой вершиной горы, над другими воздвигшейся гордо.
Учитель истории: «Вспомните, как смогли Одиссей и его спутники сбежать от Полифема?» (краткий пересказ Песни из «Одиссеи»). «Одиссею удалось благополучно проплыть мимо острова Сирен. Кто такие Сирены? Как удалось Одиссею избежать гибели?» (Краткий пересказ Песни).

Учитель литературы: «Вы заметили, что поэма написана особым стихом – гекзаметром, паузы в каждой строчке делают произведение торжественным, напевным, плавным. Умению правильно и красиво излагать свои мысли учили на уроке красноречия».
Урок 4 «Красноречия»
Приложение 1(презентация)

[image: image6.emf]Урок 3 «Красноречие»

Учитель литературы: «Красноречие – умение отстаивать свое мнение при выступлениях на собрании. Выпускники гимнасий в совершенстве владели искусством красноречия. А вы умеете произносить похвалу в адрес друга или одноклассника?»
Предлагается импровизированная игра «Два оратора». Выступают два «оратора», подготовившие похвальные речи в адрес друг друга. Ребята задаются вопросом о важности красноречия в древности и современности.
В конце импровизированного урока обучающиеся делаю выводы в соответствие с поставленной проблемой.

Урок 5 «Музыка»
Учитель истории предлагает послушать отрывок древнегреческого музыкального произведения. «Какие чувства пробуждает в вас музыка? Почему древние греки уделяли большое значение музыке? Чему может научить нас музыка? Насколько важно и актуально в наше время заниматься музыкой?»
Приложение 1(презентация)

[image: image7.emf]Урок 4 «Музыка»

В конце импровизированного урока обучающиеся делаю выводы в соответствие с поставленной проблемой.
Этап систематизации знаний:

Обучающиеся познакомились с системой обучения и воспитания в Древней Греции, став непосредственными участниками учебного процесса древности.

Ребята находят общее и особенное в системах образования древней Греции и современность.
Приложение 1(презентация)

[image: image8.emf]Школа: вчера – сегодня

Что общего в обучении в афинских и

современных школах?

Формулируют основные задачи образования в Древней Греции, сравнивая их с целями современного образования. Приходят к выводу об актуальности системы образования греков в настоящее время.
Этап подведения итогов.

Учителя подводят итог работы класса на уроке в целом и оцениваю индивидуальную работу обучающихся. Ребята дают оценку урока в виде «живой диаграммы» (на доске слова «интересно», «увлекательно», «познавательно», ребята ставят свой «голос» в соответствующей строке).
Этап постановки домашнего задания.

Постановка учителем проблемной ситуации (исходя из хода и анализа урока) на самостоятельное рассмотрение обучающимися дома.

1. рассмотреть с различных сторон систему обучения в афинских школах

2. создать целостное представление о системе обучения в афинских школах

3. провести параллель с современной системой образования

4. выявить общее в системах образования: древнегреческой и современной

PAGE
5

