Урок 1. Тема: «Крестовые походы»
Цель: - обеспечить усвоение учащимися причин организации и проведения крестовых походов;

 - ознакомить с главными особенностями крестовых походов; подвести учащихся к пониманию итогов и последствий крестовых походов;
 - продолжить формирование умений учащихся систематизировать знания в виде таблицы, анализировать исторические факты, участвовать в обсуждении.
Оборудование: Атлас «История средних веков», учебник, видеофильм «Крестовые походы».

Оформление доски: тема урока, план урока, новые слова (крестоносцы, орден тамплиеров, госпитальеров, Тевтонский орден), таблица «Крестовые походы», домашнее задание.
Ход урока:

1. Проверка знаний по теме «Католическая церковь» - тестирование (Тест № 17, Универсальные поурочные разработки по истории Средних веков, 6 класс. Арасланова О.В., Соловьев К.А.) Индивидуальная работа. 5 минут
2. Постановка целей, введение в тему урока (объяснение учителя).
Постановка проблемы - «Почему были организованы крестовые походы?»
3. Изучение новой темы

План урока:

1. Причины крестовых походов.

2. Основные черты крестовых походов.

3. Главные события крестовых походов.

4. Итоги и последствия крестовых походов.

1. Работа с историческим источником («Выступление папы Урбана II в Клермоне», учебник с.134).

2. Беседа по прочитанному (фронтальная работа):
- Для чего папа призывал участвовать в походе христиан? (борьба против «неверных», для освобождения «гроба Господня»)
- Что обещая Папа всем участникам похода в г. Иерусалим? (отпущение грехов, богатства бедным, трофеи)
- Чем привлекали участников похода эти земли? (плодородная земля, теплый климат) 10 минут
Запись в тетради «Причины крестовых походов»

3. Просмотр фрагмента фильма «Крестовые походы».

4. Беседа по просмотренному (фронтальная работа):
- Какие слои населения принимали участие в крестовых походах? (крестьяне, горожане, рыцарство, беднота, феодалы)
- Объясните, зачем они участвовали в крестовых походах (их цели)? (обогащение, стремление получить свободу и новые земли)

- Почему участников походы стали называть крестовыми, а их участников - крестоносцами? (участники походов нашивали себе на одежду кресты)

- Как вели себя участники походов по отношению к местным жителям, населенным пунктам, предметам искусства? (Жестоко, убивали и грабили, уничтожали предметы искусства, разоряли и сжигали населенные пункты)

Запись в тетрадях «Основные черты крестовых походов» 10 минут

5. Работа с учебником, заполнение таблицы (индивидуальная работа): прочитайте 3 – 5 пункт учебника и заполните таблицу «Крестовые походы», 5 колонка заполняется с учителем.

10 минут
	№ кр. похода
	Участники К.П.
	Главные события похода
	Итоги
	Последствия

6. Проверка таблицы, беседа с классом, исправление неточностей, объяснение учителя, заполнение 5 колонки совместно с учителем (фронтальная работа).

Вопросы учащимся для подведения итогов и обобщения изученного материала:

- Какие последствия имели крестовые походы для жителей г. Иерусалима? (убийство местных жителей, продажа в рабство, разграбление и разрушение городов, уничтожение памятников культуры, предметов искусства)
- Какие последствия имели крестовые походы для жителей стран, через которые проходили крестоносцы? (разрушение городов, грабеж, убийство местных жителей)

- Какие последствия имели крестовые походы для жителей Западной Европы и самих крестоносцев? (многие феодалы и рыцари, духовенство смогли обогатиться, получить новые земли, создать свои государства; бедняки и крестьяне погибали в дальних странах; для жителей средневековья походы были разорительными, т.к. ложились на из плечи в виде новых налогов)

- Кто смог дать отпор крестоносцам? (славяне, Ледовое побоище)
- Что могло быть положительным итогом крестовых походов? (люди Запада и Востока смогли побольше узнали о жизни и культуре друг друга, оживилась торговля между Западом и Востоком)
 7 минут
5. Подведение итогов урока, общий вывод по итогам урока, сделанный учителем, выставление оценок с обоснованием.
Д/з: прочитать & 17, подготовить устный развернутый ответ на вопросы 1 – 3 параграфа; Рабочая тетрадь – задания к &17.
3 минуты

Итого: 45 минут

