Российское общество вначале 20 века: структура, динамика, проблемы
Цель урока: cформировать у учащихся понимание важности изучения социальных процессов, происходивших в нашей стране в начале 20 века, для определения перспектив развития России в первые десятилетия 20 века.

Задачи урока.
Образовательные: Сформировать у учащихся грамотные представления о составе, динамике, проблемах российского общества в начале 20 века.

Развивающие: Развивать у учащихся навыки групповой работы, навыки анализа статистического и документального материала, навык владения информационными технологиями, навык проектной деятельности.

Воспитательные: Способствовать формированию у учащихся уважения к людям труда, созидающим богатство общества, и понимание социальной ответственности каждого гражданина.

Ход урока

1. Вводно-мотивационная часть, обозначение темы и цели урока.

2. Опрос-повторение материала, изученного на предыдущем уроке.
1) Индивидуальный опрос. К доске по желанию приглашаются 2 ученика. Один на обратном крыле доски заполняет недостающие элементы схемы “Высшие органы власти и управления Российской империи” (стрелки со знаками вопросов учитель готовит до урока). Другой с опорой на карту “Российская империя в начале 20 века” характеризует территорию, устройство Российской империи, особенности расселения населения страны в начале 20 века, его этнический, конфессиональный состав. Предполагаемый результат:

[image: image1.jpg]Hinepan

R

Toc.Cosem Muomepemea Cuncd Koswumem samacmpos. BH. B. Kanyengaan Coham 3]

По окончании работы учитель предлагает классу сделать дополнения в случае необходимости, оценивает работы, ставит отметки.

2) Опрос с взаимопроверкой “Функции органов высшего государственного управления Российской империи 20 века”.

Учащиеся работают со схемой “Высшие органы власти и управления Российской империи” (один по желанию на оценку за доской, остальные – в рабочей тетради в записях прошлого урока карандашом).

Учитель озвучивает тезисы, ученики расставляют номера тезисов по соответствующим элементам схемы.

По окончании перечисления - взаимопроверка: учитель предлагает ребятам сравнить результаты на доске с результатами в тетради. Работавшему за доской ученику ставится отметка.

Содержание опроса:

О каком органе власти и управления Российской империи начала 20 века идёт речь?

1. Занимался подготовкой личных бумаг императора.

2. Собиравшееся нерегулярно высшее административное учреждение.

3. Его власть ограничивали 2 условия: православное вероисповедание и соблюдение закона о престолонаследии.

4. Высшее законосовещательное учреждение.

5. Каждое работало обособленно, самое влиятельное занималось внутренними делами.

6. Осуществлял государственное управление церковью.

7. Выполнял функции высшей кассационной инстанции.

8. Осуществлял назначения и перемещения высших чиновников на государственной службе.

3. Изучение нового материала.
1) Учитель озвучивает тему урока.

Тема урока фиксируется учениками в рабочей тетради.

2) Обращает внимание на то, что в работе помогут знания, полученные на уроках обществознания по теме: “Социальная структура”.

Фронтальный опрос (по желанию учащиеся дают ответы с места на вопросы учителя).

- Что такое социальная структура? - Что такое социальная стратификация?

- Что такое сословие? Класс?

Например, можно рассказать о формировании отечественной буржуазии из крестьян, дворян, мещан и купечества или о том, что русский пролетариат первого поколения – это в основном бывшие крестьяне. Главное – выделить, что проблема не в изменениях социальной структуры, а в том, что государство не желало видеть этих изменений и реагировать на них соответствующими законами и мерами социальной политики.

Работу по составлению схемы (пока обсуждается теория по социальной структуре) можно поручить и одному из учащихся по желанию. Предполагаемый результат:

[image: image2.jpg]— Coonosur —

1) Mpususcauposassssie 2) Henpueuncauposassstie
1) Feopane 2) Jywosencmeo 3) Hovensswe 4) Kpnexecmso 1) Kyecmsane 2) Meware
pandane

(по ходу рассказа учитель ставит стрелки от сословной к классовой структуре, обозначая тем самым направление изменений в социальной структуре)

[image: image3.jpg]1) Tomguprn 2) 1@15% t}igpmyaw) ponemapuam

Rizech, 3

4) Учитель уточняет, что изучение процессов, происходящих в российском обществе, будет в следующей части урока проходить в режиме лабораторной работы с документами. Но для начала предлагает познакомиться с людьми эпохи, посмотрев презентацию, подготовленную “20 век в лицах”. При подготовке использованы материалы [10], [11]. Презентацию желательно сопроводить музыкальным фрагментом (например, “Элегическим трио” С. Рахманинова).

5) Дифференцированная лабораторная работа с историческими документами: “Динамика и проблемы развития российского общества в начале 20 века”.

Лабораторную работу с документами учитель предлагает провести в микрогруппах по 2 человека, обсуждая с соседом по парте, выбрав по желанию 1 из 3 вариантов работы. Варианты: 1) “социологи” (комбинированное задание: статистика + документы) 2) “математики” (работа со статистикой и диаграммами) 3) “аналитики” (анализ текста). Учитель кратко объясняет специфику каждого варианта. На работу и обсуждение на местах отводится 5 минут. Если по ходу работы у учеников возникают вопросы, они поднимают руку, и учитель подходит индивидуально. Тексты вариантов и используемые источники - Приложение 1.

6) Представление результатов лабораторной работы – устные ответы учащихся по желанию. Другие ребята, работавшие по данному варианту, дополняют или дискутируют с основным выступающим. В качестве иллюстрации выступают ключевые документы и фотографии, представленные в Презентации 2. Учитель комментирует и в случае необходимости дополняет ответы, помогает учащимся сделать выводы.

4. Подведение итогов, закрепление изученного на уроке материала.
1) Школьникам предлагается прочитать на экране в презентации “Российское общество в начале 20 века: структура, динамика, проблемы” (Презентация 2) высказывания видных государственных деятелей рубежа 19-20 веков и высказать, аргументируя, свою точку зрения, с кем из авторов цитат они согласны.

Задание: Почитайте высказывания видных государственных деятелей конца 19 – начала 20 веков. Согласны ли вы с ними?

1) С.Ю. Витте (министр финансов): “К счастью, в России не существует, в отличие от Западной Европы, ни рабочего класса, ни рабочего вопроса”. [2]

2) С. Вышнеградский (министр финансов): “ Мы будем меньше есть, но будем больше экспортировать” [1]

3) П. Столыпин (глава кабинета министров): “В тех местностях России, где личность крестьянина получила уже определенное развитие, где община как принудительный союз ставит преграду для его самодеятельности, там необходимо дать ему свободу трудиться, богатеть, распоряжаться своей собственностью; надо дать ему власть над землей, надо избавить его от кабалы отжившего общинного строя”. [1]

2) Работа со статистическими данными (Презентация 2). Ученики должны сделать вывод о том, почему так изменился состав участников антиправительственных движений в начале 20 века.

Задание: Проанализируйте статистику “Роль сословий и классов в освободительном движении”, приведённую в одноимённой статье В.И. Ленина. [8]

Как бы вы объяснили изменение состава задержанных за антиправительственные выступления?

	Годы/Сословия
	Крестьяне в тыс.чел.
	Промышленные рабочие в тыс. чел.
	Интеллигенция и учащиеся в тыс. чел.

	1884-1890 гг.
	7
	15
	53

	1901-1903 гг.
	9
	46
	28

	1905-1908 гг.
	24
	48
	23

Обсуждение проходит в формате дискуссии. Выступают ученики по желанию.

3) Рефлексия.

Каждому ученику предлагается на листах, предложенных учителем, выделить знаком “ +” признаки, характерные для социального устройства России в н. 20 века в течение 2 минут. Получившийся “рассказ” один ученик зачитывает на оценку. Остальным предлагается поднятием рук ответить на вопрос, сколько верных тезисов выбрали они. Так учитель сможет оценить качество усвоения материала в течение урока.

Задание: Выделите знаком + признаки, характерные для социального устройства России в начале 20 века.

1) законодательное ограничение продолжительности рабочего дня 8 часами,

2) отсутствие привилегированных сословий,

3) выкупные платежи,

4) разночинный состав чиновничества,

5) уменьшение численности пролетариата,

6) официальное признание только сословного деления общества,

7) высокий уровень жизни большинства крестьян,

8) расслоение крестьянства,

9) преобладание пролетариата “первого поколения”,

10) увеличение доли промышленной буржуазии по сравнению с торговой (купечеством),

11) спад рабочего движения,

12) “размывание” сословных рамок.

Домашнее задание.
Основная задача домашнего задания – закрепление и систематизация знаний, полученных учащимися на уроке, на основе материалов учебника.

Запись учащимися домашнего задания в дневники.

Задание:

