	Открытый урок

по истории в 11 классе

по теме: «Европа и мир накануне
 Второй мировой войны»
(технология проблемного обучения)
Методическая разработка педагогического опыта

Автор: Никульцев Александр Борисович,

 учитель истории и обществознания, высшая квалификационная категория

25.11.2014

Открытый урок по истории в 11 классе

 Всеобщая история XX века

 Тема: «Европа и мир накануне Второй мировой войны»

1. Начало. Представление.
 История. Зачем нужна история? Нужно ли её изучать и знать? Можно ли знать историю? Есть ли в истории смысл? Куда идёт история? (См. анекдот: «Доктор, я жить буду?» - «А смысл?»).

 Может быть, история придаёт некоторый смысл человеческой жизни. связь времён, поколений, прошлое определяет будущее, а в настоящем строится будущее. История учит тому, что никого ничему не учит, но хотя бы учит этому – и это уже немало. В истории нет рецепта счастья, но есть предостережение.

 Ч. Бэрд: «История – это кот, которого упрямо тянут за хвост именно туда, куда он сам никак не хочет идти».

 К. Ясперс: «История имеет глубокий смысл, но он недоступен человеческому познанию».

 В.О. Ключевский: «История учит даже тех, кто у неё не учится, – она их проучивает за невежество и пренебрежение».

2. Учебник: Загладин Н.В. Всемирная история. XX век. 11 класс. М., 2012. Параграф 16 – «На путях ко Второй мировой войне», стр. 140 – 149.

Вопросы к учебнику: 1) Причины Второй мировой войны? Их отличия от причин Первой мировой войны; 2) Смысл политики умиротворения; 3) Значение советско-германского договора о ненападении – для СССР и Германии, для мировой обстановки (Халхин-Гол).

 Документы: 1) Договор СССР и Германии о ненападении – стр. 148;

 2) Секретные протоколы к Договору о ненападении – стр. 149. Причины подписания Секретных протоколов и их значение. Почему они были секретными?

 Тема урока: «Европа и мир накануне Второй мировой войны: расстановка сил, цели и планы сторон».

 Цель урока: Выявить военно-политическую ситуацию в Европе и мире накануне Второй мировой войны, в 1938 – 1939 годах, выявить основные движущие силы, толкавшие мир к войне и противодействующие ей, выявить причины 2 мировой войны.
 Форма урока: Собеседование с учащимися на базе уже имеющихся знаний, формирование на этой базе умений формулировать новые выводы и делать обобщения.
 Задачи урока:
1) Обрисовать расстановку сил в мире в 1938 – 1939 годах: основные державы и геополитическая расстановка, их возможности (потенциалы), их политический курс к концу 1930-х годов – союзы, противники, перспективы;

2) Выявить антагонистов среди великих держав в 1938 – 1939 годах, причины антагонизма;

3) Выявить страны, наиболее склонные к агрессивности в то время – почему они были агрессивны, их намерения и цели, возможности для реализации этих целей;

4) Выявить страны, противодействовавшие агрессивным державам (если таковые были), их планы и намерения (как противодействовать);

5) Обрисовать перспективу военно-политической ситуации в мире на 1939 год – главное: была ли война неизбежна, можно ли было (и как, если можно) её было избежать, предотвратить? Причины 2 мировой войны – главная и боковые.

 По ходу урока учитель направляет беседу в нужное русло, помогая ученикам формулировать выводы и напоминая им (или вводя новый по необходимости) фактический материал.

 Схема ввода фактического материала:

1. Великие державы в 1938 году – их режимы, лидеры, цели.

2. Аншлюс Австрии: реакция на него в мире и Европе.

3. Судетский кризис. Мюнхен, его причины и следствия.

4. Позиция СССР в 1938 – первой половине 1939 года. Поворот к Германии. Речь И.В. Сталина на XVIII съезде ВКП(б). Смещение Литвинова.

5. Захват Гитлером Чехословакии. Гарантии Англии Польше. 1апреля 1939 года – план «Вайс».

6. Европейская политика летом 1939 года – закулисные манёвры и переговоры: Москва – Берлин, Москва – Лондон – Париж.

7. Август 1939 года – дорога к пакту Молотова – Риббентропа: почему? Намерения Сталина и Гитлера, реакция Запада. Сегодняшняя оценка пакта.

8. Последние дни августа 1939 года – бесплодные метания англичан.

План урока
1. Знакомство. Есть ли смысл в изучении истории, в самой истории?

2. 5- 7 минут в начале урока – вспомнить политическую ситуацию в мире в 1930-е годы.

3. 30 минут – основная часть урока – прохождение темы урока в форме беседы-лекции.

4. 5 минут в конце урока – закрепление сделанных выводов с «мостиком» к начальному этапу Второй мировой войны – 1 сентября 1939 – 10 мая 1940 года.

Три дидактических цели урока:
1) Образовательная – выявить и закрепить на понятийно-фактологическом и теоретическом уровне военно-политическую ситуацию в Европе и мире накануне Второй мировой войны, что является необходимой предпосылкой для понимания глубинных причин и движущих сил 2 мировой войны.

2) Развивающая – активизировать умения и навыки учащихся к самостоятельному формулированию выводов из данных, выявленных фактов, активизация памяти и аналитических и синтетических способностей, умений анализировать фактический материал.

3) Воспитательная – развитие чувства историзма, неразрывной связи исторического прошлого с современностью («современный мир – мир после Второй мировой войны»), воспитание неприятия милитаризма, расизма, фашизма – истинных виновников Второй мировой войны, неприятие фальсификации истории Второй мировой войны.

Самоанализ урока:

1) Достигнута ли цель урока?

2) Соответствовала ли форма урока поставленной цели?

3) Методические приёмы и оборудование: а) устная беседа; б) работа с учебником; в) диалог, дискуссия; г) работа с хронологическим и фактологическим материалом – даты, конкретные события, имена политиков; д) возможно, работа с документом – Мюнхенское соглашение или пакт Молотова-Риббентропа; е) карта - Европа и мир накануне 2 мировой войны. Геополитическое положение сторон; ж) слайды и проектор.

 Общая цель урока: Положение в Европе накануне Второй мировой войны и причины 2 мировой войны.

 1. Цель на первом этапе урока – выяснить расстановку главных сил в Европе в 1938 году, положение, сложившееся в результате прихода Гитлера к власти – кто задавал тон, а кто – реагировал? Раздаточный материал: документ «Антикоминтерновский пакт».

 2. Цель на втором этапе урока – политика Германии в 1938 году и реакция на неё Англии, Франции и СССР. Значение и последствия Мюнхенского договора. Материал: видеофильм по предвоенному времени.

 3. Цель на третьем этапе урока – политика Германии в 1939 году, политика СССР в 1939 году. Значение и последствия пакта Риббентропа-Молотова. Раздаточный материал: карты Европы 1939 года, пакт Риббентропа-Молотова, карикатуры на Сталина и Гитлера.

 4. Цель на заключительном этапе урока – причины (и виновники) Второй мировой войны.

 Карикатура (Сталин и Гитлер): Их смысл? Какие события они отражают? Оценка этих событий карикатуристом и стоящим за ним общественным мнением. Ваше согласие или несогласие с этой оценкой.

 1. Вопрос по карте: Какие территории стали объектами агрессии Германии в 1938 – начале 1939 годах и почему?

 2. Вопрос к Анитикоминтерновскому пакту: против кого он был направлен и почему?

 3. Вопрос к Пакту о ненападении: а) что получила Германия? б) что получил СССР? в) кто больше выиграл от этого пакта и почему? г) оправданным ли было заключение этого пакта со стороны СССР?

 4. Вопросы к фрагменту видеофильма «Мюнхенский договор» (2 минуты): а) о каких событиях говорится в этом видеофильме? б) согласны ли вы с оценкой этих событий, прозвучавшей в фильме (оценка политики Англии и Франции, Мюнхенского договора, пакта о ненападении)?

Тема урока: «На путях ко Второй мировой войне»
(Н.В. Загладин. Всемирная история. Век XX. 11 класс, параграф 16).

 Основные понятия: 1) очаги войны; 2) страны-агрессоры; 3) политика умиротворения; 4) пакт Риббентропа-Молотова; 5) Антикоминтерновский пакт; 6) Мюнхенский договор.

 Цель: Рассмотреть и определить расстановку сил в Европе в 1938 – 1939 годах, движущие силы войны, причины войны.

 Задачи: 1) политика гитлеровской Германии в 1938 – 1939 годах; 2) политика Англии и Франции в 1938 – 1939 годах. Мюнхенская встреча. Крах политики умиротворения; 2) политика СССР. Поворот к Германии в 1939 году. Пакт о ненападении; 3) мир перед Второй мировой войной. Движущие силы и причины войны.

 Материалы: 1) учебник; 2) документы – пакт о ненападении и секретные протоколы к нему; 3) карты – Европа в 1938 – 1939 годах; 4) видеофильм – отрывок «Мюнхен».

Ход урока
1. Вступление. Разминка. «История – это кот…» .

2. Вспомнить (опрос) итоги Первой мировой войны и расстановку сил в 1920-е – 1930-е годы.

3. Объяснение. Обрисовать политическую обстановку в 1938 – 1939 годах. Выявить страны-агрессоры и страны-умиротворители (см. по карте).

4. Причины и цели действий Германии с одной стороны и Англии и Франции с другой стороны.

5. Мотивы и цели действий СССР. суть, значение и последствия Пакта Риббентропа-Молотова. Документ: Пакт Риббентропа-Молотова, секретные протоколы.

6. Совместная формулировка – причины войны, важность этой проблемы в истории XX века.

 Важно осознать, что перед нами встают две проблемы:

1) дискуссионность исторической проблемы о причинах, виновниках и движущих силах Второй мировой войны, о позициях сторон.

2) актуальность проблематики предвоенной и военной ситуации в современных общественно-политических (внутри России и на международном уровне) дискуссиях. «История – это политика, обращённая в прошлое» (М.Н. Покровский).

 Ожидаемый конечный результат.

 По результатам урока учащиеся должны знать и уметь излагать:

1) Положение великих держав в Европе в 1938 – 1939 годах. Мотивы действий и цели великих держав.

2) Политика Германии в 1938 – 1939 годах. Политика Англии и Франции.

3) Политика СССР и мотивы действий и цели Сталина.

4) Пакт о ненападении – причины, основное содержание, следствия.

5) Причины Второй мировой войны (дискуссионны).

План проведения урока.
Объяснение темы.

1. Европа к 1938 году. Основные великие державы – какие? Почему они – великие державы? Почему именно положение в Европе определяло мировое положение?

2. Германия к 1938 году. Устремления правительства Гитлера во внешней политике. Цели внешней политики Гитлера. Действия Гитлера в 1938 – 1939 годах. Результат этих действий. Восприятие этих действий другими странами.

3. Союзник Германии – Италия. Италия к 1938 году. Цели правительства Муссолини – с помощью карты – Mare nostrum – господство в Средиземном море. Почему Италия подпала под каблук Гитлера?

4. Англия и Франция в 1938 – 1939 годах. Их отношение к действиям Гитлера. Их цели в Мюнхене и после него. Смысл политики умиротворения. Результат политики умиротворения.

1. Тип урока – Урок объяснения нового материала.

2. Форма урока – Урок-дискуссия с закреплением сделанных выводов по последовательным блокам.

3. Текущий контроль усвоения нового материала – За счёт поставленных вопросов по блокам и отслеживания правильности и полноты ответов.

4. Выделение главного по пройденному материалу: 1) позиции великих держав в 1938 – 1939 годах; 2) цели Германии, СССР, Англии и Франции; 3) причины Второй мировой войны и виновники войны; 4) проблема неизбежности войны. Основные исторические факты: а) Мюнхенский договор; б) политика умиротворения; в) пакт Молотова-Риббентропа. Даты: сентябрь 1938 года; 23 августа 1939 года.
Формы обучения:

1) рассказ учителя с составлением опорного конспекта – формулировки с помощью учеников;

2) мини-дискуссии по блокам: а) позиция и цели Германии; б) обоснованность политики умиротворения; в) политика СССР и пакт Риббентропа-Молотова – его обоснованность; г) причины Второй мировой войны и её неизбежность, виновность в развязывании войны;

3) работа с картой – Европа в 1930-е годы. Стратегическое положение великих держав;

4) работа с учебником. Документ: пакт Риббентропа-Молотова и Секретные протоколы к нему.

 Форма урока может быть: 1 ряд – позиция Германии защищают («адвокаты дьявола»); 2 ряд – защищают позиции Англии и Франции («чемберлены», «умиротворители»); 3 ряд – отстаивают позицию СССР; четвёртая группа – независимые арбитры.

 Постановка задачи: 1) реальная оценка положения в Европе в 1938 – 1939 годах с позиций каждой из трёх сторон; 2) цели каждой стороны, изменение этих целей в процессе разворачивания событий; 3) мотивы и причины действий каждой из трёх сторон; 4) защиты каждой из трёх сторон своей позиции, даже позиции Гитлера, рационализация (объяснение) её; 5) отношение каждой из сторон к двум другим сторонам, оценка подлинных намерений и реальных действий сторон.

 Оценка альтернативы: 1) если бы Англия и Франция не согласились на Мюнхен; 2) если бы не был подписан пакт Риббентропа-Молотова; 3) если бы переговоры СССР, Англии и Франции в августе 1939 года завершились успехом.

 Формулировка общих выводов по целям урока: 1) общая оценка политики и целей Германии; 2) общая оценка политики и целей Англии и Франции; 3) оценки политики Сталина в свете пакта о ненападении; 4) причины Второй мировой войны. Была ли альтернатива развязыванию 2 мировой войны? 5) в чём актуальность этих событий для нашего времени? (1. Нельзя уступать агрессору. 2. Надо верно оценивать намерения других сторон. 3. Не переоценивать себя, но – не недооценивать потенциального противника).
Самоанализ урока
1. Данный урок – отражение моего педагогического кредо. Данный урок среди других уроков – предшествующих и последующих имеет узловое значение. Он обобщает развитие Европы 1920-х – 1930-х годов и обусловливает историю Европы далее, вплоть до Второй мировой войны.

2. Актуальность данной темы – актуальность образовательная и воспитательная. Тема фашизма, милитаризма, потворства агрессору, национальной ненависти. Эта тема очень актуальна в современной России и в международных отношениях.

3. Технология проведения урока в форме беседы, дискуссии – определяется дискуссионным характером данной проблемы (истоки и причины Второй мировой войны), её исторической актуальностью.

4. Средства и приёмы: 1) столкновение позиций; 2) выяснение истинных намерений сторон; 3) работа с картами; 4) вживание в роли исторических персонажей.

5. Объект прочного усвоения – причины Второй мировой войны, была ли альтернатива Второй мировой войне, возможно ли было её предотвратить?

6. Формы обучения.

7. Контроль усвоения знаний – в конце урока. Обобщающие выводы.

8. Использование учебного кабинета и средств обучения – карты, видеомагнитофон.

9. Работоспособность учащихся – сочетание моментов напряжённого вдумывания с расслаблением.

10. Психологическая атмосфера. С одной стороны – доверие, с другой – авторитет. Учитель, режиссируя урок, помогает ученикам методом «майевтики».

11. Реализация поставленных целей.

12. Характеристика реальных возможностей учащихся – класс имеет базовый уровень, ниже или выше, отметить отдельных учеников.

13. Цели: 1) образовательная – ознакомление с материалом по истории Европы; 2) развивающая – развить навыки аналитического мышления, участие в дискуссии, развитие предметной речи; 3) воспитательная – привитие гражданственности, патриотизма, неприятие идей национальной ненависти, привитие толерантности.

Методика проведения урока:

1) Знакомство – привлечение внимания;

2) Общая цель урока;

3) Цели на каждом этапе урока;

4) Единая цель – в начале урока – «Сегодня мы обсудим…».

 Оценки – после каждого выступления.

 Побуждать к самостоятельному мышлению и развитию предметной речи.

 «Я на своём уроке применил методику ролевой игры, методику работы в группах, использование ТСО, методику фронтального опроса с использованием опорной наглядности – карты, конспекты».

 Дифференцированный подход.

 Проверочные вопросы.

 Высокая работоспособность обеспечивается за счёт знания материала, использования разных средств обучения, видеофильм, раздаточный материал, за счёт высокого уровня знания. Дети работоспособны благодаря учителю.

 Психологическая атмосфера – за счёт интересного материала. Влияние преподавателя – высокая подготовленность самого учителя, компетенция, коммуникация, эмоциональная сторона.

