Урок № 10.

§ 8. Английская монархия

Цели урока по линиям развития личности.

1–2 ЛР. Картина мира в фактах и понятиях. Группировать факты, явления, которые способствовали и которые мешали развитию капиталистических черт в Англии

3 ЛР. Историческое мышление. Выделять причины английской революции.

4–5 ЛР. Давать собственную оценку историческим событиям. Оценить личные качества и деятельность Елизаветы I.

Обязательный минимум:

Утверждение абсолютизма в Англии: роль Елизаветы I, абсолютный монарх и парламент, Карл I.

Ход урока (один из возможных вариантов)

План урока.

I. Проблема урока: Какое положение в Англии занимала королевская власть? Каким было отношение англичан к королевской власти?
II. Поиск решения проблемы:
1. Изменения в Англии

Примерный вывод по проблеме: во второй половине XVI века в Англии сохраняются признаки аграрного общества и феодальные порядки, но при этом начинают развиваться капиталистические отношения.
2. Английский абсолютизм

 Примерный вывод по проблеме: в правление династии Тюдоров в Англии утвердился особый вариант абсолютизма, при котором сохранялся сословно-представительный парламент.

3. Борьба за положение великой державы

Примерный вывод по проблеме: при Елизавете I Англия стала одним из лидеров протестантской Европы.
4. Путь Англии к революции

Примерный вывод по проблеме: в начале XVI в. действия английских королей вызывали недовольство большинства населения
Примерный вывод по проблеме урока:
В XVI – первой половине XVII века Англия стала великой европейской державой, в которой утвердился абсолютизм и одновременно накапливались причины для начала революции.
	Этапы урока
	Действия учителя
	Действия учеников
	Формирование УУД, технология оценивания

	I. Создание проблемной ситуации. Формулирование проблемы.
	– Сегодня мы начинаем подробно изучать новую историю Англии – страны, в которой (в отличие от других европейских стран) до сих пор главой государства является король или королева.
Давайте ознакомимся с тем, как строились отношения английского монарха и его подданных более 400 лет назад. На с. 116. прочитайте отрывок из речи королевы Елизаветы в 1588 году перед битвой с непобедимой армадой испанских кораблей.
– Выделите слова, фразы, которыми Елизавета характеризует своё отношение к своим подданным.
– Каким было отношение англичан к королевской власти?
– А теперь ниже прочитайте справочные сведения о том, как в XVII веке относились к монархии дети и внуки тех, кто слушал королеву Елизавету в 1588 году.
– Как изменилось отношение англичан к королевской власти, к монархии?
– Какое противоречие вы заметили?

– Какой возникает вопрос?

	– «мой добрый народ»;
– «верный и любящий народ»;
– «верные сердца и доброе расположение моих подданных»;
– готова умереть ради моего народа.
– Поданные должны были испытывать чувства любви и уважения.
– Они уничтожили монархию, свергли короля.
– В XVI веке монархию уважали, а в XVII – уничтожили!

– Какое положение в Англии занимала королевская власть? Каким было отношение англичан к королевской власти?

	Регулятивные УУД

1. Определять цель, проблему в учебной деятельности.

2. Выдвигать версии.

3. Планировать деятельность в учебной ситуации.

4. Оценивать степень и способы достижения цели в учебной ситуации.
Познавательные УУД

1. Находить достоверную информацию в разных источниках (тексты учебника, схемы).

2. Анализировать (выделять главное).

3. Определять понятия.

4. Обобщать, делать выводы.

5. Выделять причины и следствия.

6. Представлять информацию в разных формах (схема, таблица).
Коммуникативные УУД

1. Умение работать в парах.

2. Излагать своё мнение, аргументируя его.

3. Создавать устные и письменные тексты.

4. Использовать речевые средства в соответствии с ситуацией общения.
Личностные УУД

1. Оценивать свои и чужие поступки.

	II. Версии.

	– Какие будут гипотезы, предположения?
	Принимаются любые версии и предположения.
	

	III. Актуализация знаний.
	– Какие имеющиеся у нас знания пригодятся для решения нашей новой проблемы (почему англичане потеряли уважение к монархии)?

Далее учитель в любой удобной ему форме предлагает вспомнить значение ключевых понятий:

1. аграрное общество и признаки его разрушения;

2. феодальные и капиталистические отношения;
3. абсолютная монархия и парламент;

4. Реформация и революция.

А) Во фронтальном диалоге (быстро, но участвуют не все).

Б) Индивидуальные письменные задания с фронтальной проверкой (дольше, но включён весь класс).

	Можно ожидать от детей следующих предположений:

+ что такое монархия, король, парламент?

+ как начало Нового времени влияло на жизнь европейских стран?

Ученики (опираясь на домашнее задание – вопросы перед параграфом) вспоминают значение ключевых понятий.

	

	IV. Планирование деятельности.
	– Какие знания необходимо получить, чтобы ответить на вопрос?

	1. В каких условиях жила Англия в XVI–XVII века?

2.Чем монархия XVI века отличалась от монархии XVII века?

	

	V. Поиск решения проблемы (открытие нового знания).
	1. Изменения в Англии
– Используя текст первого пункта вашего параграфа, определите, какие черты свидетельствуют о развитии в Англии капиталистических отношений, а какие – о сохранении феодальных? Ответ оформите в таблицу (см. ниже)
– Как мы можем ответить на основной вопрос урока?

	– В Англии быстрыми темпами шло разрушение аграрного общества, становление черт капитализма. Многие (разорившиеся крестьяне, родовая знать) были недовольны этим. В этих условиях власть могла легко потерять доверие озлобленных людей.
	

	Таблица для работы учеников с текстом даётся сразу в примерно готовом виде.

Капиталистические отношения
Феодальные отношения
· Появились «новые дворяне»
· Растёт число суконных мануфактур

· Огораживание

· Рост городского населения
· Большинство земель принадлежало рыцарскому сословию

	
	2. Английский абсолютизм
– Переходим ко второму пункту нашего плана. Чтобы понять, почему англичане потеряли уважение к монархии, определим по схеме на с. 112, что за монархия сложилась в Англии в первой половине XVI века при короле Генрихе VIII Тюдоре.

Далее фронтальный подводящий диалог по схеме:
– Какую монархию можно считать абсолютной?
– Король в Англии обладает какой властью?
– Но в то же время существует парламент – что это?
– В какой власти участвует парламент?

– Значит, власть монарха ограничена парламентом, подданными, она не абсолютная?

– Значит, при Генрихе сложилась абсолютная монархия, но в чём её особенность?

– Как вы можете охарактеризовать правление Елизаветы I? Своё мнение подтвердите фактами.
– Какой вывод мы можем сделать по проблеме урока?

3. Борьба за положение великой державы (работа со с. 114–115)
– Кроме этого, Елизавета старалась укрепить положение Англии на международной арене.
– Используя с. 114–115, определите, какие средства и способы использовала королева, и попробуйте оценить её действия.
– Сравните правление Елизаветы с правлением Марии Стюарт.
– Как мы можем ответить на основной вопрос урока?

4. Путь Англии к революции
– Скажите, пожалуйста, в конце правления Елизаветы Англия сильное государство?
– Но почему же тогда в середине XVII века монархия не смогла устоять? Что могло измениться?
– Какими были короли Англии, правившие после Елизаветы? Воспользуйтесь п. 3 параграфа и сравните деятельность Елизаветы и тех монархов, которые пришли ей на смену.
– Как мы можем ответить на основной вопрос урока?
	Называют признаки по словарю.
– Законодательной, исполнительной и судебной – абсолютной властью!
– Собрание избранных представителей сословий – палаты лордов и палаты общин (дворяне и горожане).
– В законодательной.
– (С опорой на текст.) Нет! Король мог без согласия парламента принять любой закон, а закон, принятый парламентом, король мог отменить.
– При монархе существует парламент, где подданные могут высказать свои интересы.
– Елизавета старались править в интересах разных слоёв общества:
+ Издала несколько законов против огораживания.
+ Обращалась с речами к простому народу, посещала театр, где были простолюдины и знать.

+ Собирала парламент, советовалась с избранными депутатами.
+ Помогала открывать новые компании по производству бумаги, стекла, хлопковых тканей.
+ Давала деньги из казны дворянам для оплаты долгов и поддержания разорившихся хозяйств.
+ Поддерживала протестантскую веру в противовес католичеству.
Любой ответ должен быть аргументирован.
– Да, Англия превратилась в одно из самых сильных государств.
Могут быть высказаны разные предположения. Можно подсказать учащимся, что в абсолютных монархиях на развитие государств оказывает влияние личность правителя.
Ученики должны назвать имена Якова I и Карла I Стюартов. Указать, что:
– разрешили проводить огораживание;
– вводили новые налоги;
– Яков не уважал парламент, а Карл распустил его;
– верным королю купцам распродал монополии, это привело к разорению многих мануфактур;
– встал на сторону католической Испании.

	

	Как вариант Таблица «Отношения подданных и королей»

даётся сразу в готовом виде – как она примерно может быть заполнена учениками с помощью учебника.

Общественные слои

Отношение к королю (+ или -)

и королевские действия, вызвавшие такое отношение

При Елизавете I (1558–1603)

При Якове I (1603–1625) и Карле I (1625–1649)

Крестьяне

+ Издала несколько законов против огораживания

– Разрешил проводить огораживание

Рабочие мануфактур. Ремесленники и торговцы

+ Обращалась с речами к простому народу, посещала театр, где были простолюдины и знать

– Недовольны тем, что некоторыми товарами разрешают торговать только монополистам, и они завышают цены

– Ввёл особый налог на товары первой необходимости

Банкиры

+ Создавались банки и биржи

+ Собирала парламент, советовалась с избранными депутатами

– Яков не уважал парламент, а Карл распустил его. Можно добавить высказывание Якова I: «Монархи – подобие Божие. Рассуждать о том, что может и чего не может государь, есть бунт. Я не позволю рассуждать о моей власти…»
Мануфактуристы

+ Помогала открывать новые компании по производству бумаги, стекла, хлопковых тканей

– Верным королю купцам распродал монополии, это привело к разорению многих мануфактур

– Яков не уважал парламент, а Карл распустил его
«Новое дворянство»
+ Собирала парламент, советовалась с избранными депутатами
– Яков не уважал парламент, а Карл распустил его

«Старое дворянство»
+ Давала деньги из казны для оплаты долгов и поддержания разорившихся хозяйств
+ Разрешил проводить огораживание

Англиканские протестанты (англикане, пуритане)

+ Поддерживала протестантскую веру в противовес католичеству

– Встал на сторону католической Испании

	VI. Выражение решения проблемы.
	– Как теперь мы можем ответить на проблему урока?
	– В XVI – первой половине XVII века Англия стала великой европейской державой, в которой утвердился абсолютизм и одновременно накапливались причины для начала революции.

	

	VII. Применение нового знания.
	– Давайте сформулируем (устно фронтально или, если ученики уже готовы к этому, индивидуально письменно) причины революции в Англии: выделите противоречия между условиями жизни и существующими порядками, которые накопились в экономическом, общественном, политическом и культурном устройстве Англии.

	
	

	VIII. Домашнее задание.
	– Прочитайте название следующего параграфа. Как вы думаете, чем закончилась английская революция? Своё предположение проверите дома, когда прочитаете параграф и подготовите вопросы перед ним.

	
	

