ПРИМЕРНОЕ КАЛЕНДАРНО-ТЕМАТИЧЕСКОЕ ПЛАНИРОВАНИЕ ДЛЯ ВЕЧЕРНИХ КЛАССОВ

[bookmark: _GoBack]ВСЕМИРНАЯ ИСТОРИЯ НОВЕЙШЕГО ВРЕМЕНИ, 1918–1945 ГГ.
X класс
35 часов – 1 ч. В неделю
1. Космач, Г.А. Всемирная история Новейшего времени: 1918 – 1945 гг.: учеб. пособие для 10-го кл. учреждений общего среднего образования с рус. яз. обучения / Г.А. Космач, В.С. Кошелев, М.А. Краснова; под ред. Г.А. Космача. – Минск: Нар. асвета, 2012. – 214 с.
2. Всемирная история Новейшего времени, 1918–1945 гг.: 10-й кл.: хрестоматия: пособие для учащихся общеобразоват. учреждений с белорус. и рус. яз. обучения / авт.-сост. Г.А. Космач, В.С. Кошелев, М.А. Краснова; под ред. Г.А. Космач. – Минск: Пачатковая школа, 2009. – 320 с.;
3. Космач, Г.А. Всемирная история Новейшего времени, 1918–1945 гг. Атлас: Учеб. пособие для 10-го кл. учреждений общего среднего образования / Г.А. Космач, В.Н. Темушев. – Минск: Белкартография, 2009. – 24 c.
4. Краснова, М.А. История. 10 класс: рабочая тетрадь: пособие для учащихся учреждений общ. сред. образования / М.А. Краснова, Г.А. Космач, В.С. Кошелев, С.В. Панов. – Минск: Аверсэв, 2012. – 158 с.
5. Краснова, М.А. Всемирная история Новейшего времени: тестовые и разноуровневые задания : 10–11 кл. : пособие для учителей учреждений общего среднего образования / М.А. Краснова. – Минск: Сэр-Вит, 2012. – 192.
6. Краснова, М.А., История Новейшего времени в 10 классе. Учебно-методическое пособие / М.А. Краснова, Г.А. Космач, В.С. Кошелев. – Минск: ИЦ БГУ, 2014.

	№ урока и дата проведения
	Тема урока, план изучения нового материала
	Кол-во часов
	Характеристика основных видов и способов деятельности (с рекомендуемыми упражнениями)
	Д/з

	1
	2
	3
	4
	4

	1
	Введение. Начало кризиса индустриального общества
1.	Понятие «новейшая история» и ее периодизация
2.	Страны Запада: основные тенденции развития
3.	Первая мировая война и ее последствия
4.	Мировой экономический кризис
5.	Россия
6.	За пределами европейского мира
	1
	– Анализ исторических документов;
– работа с понятием «Новейшая история»,
– составление таблицы «Периодизация всемирной истории»);
– самостоятельная работа с текстом учебного пособия;
– составление характеристик: периодов истории Новейшего времени; индустриального общества; стран Востока и Латинской Америки в I первой половине ХХ в.;
– формулирование собственной точки зрения и ее аргументация.
	§ 1, Индивидуальное: подготовить сообщение о художнике У. Орпене и его работе «Подписание Версальского мирного договора в Зеркальном зале Версальского дворца. 28 июня 1919 г.»

	
	Раздел I. Страны Европы и США в 1918–1939 гг.
	9
	
	

	2
	Утверждение основ послевоенного мира
1. Парижская мирная конференция
2. Мирные договоры 1919–1920 гг. Вашингтонская конференция
3. Противоречия Версальско-Вашингтонской системы международных отношений
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями Парижская мирная конференция, Версальский мирный договор, Лига Наций, Вашингтонская конференция, Версальско-Вашингтонская система международных отношений;
– задания на оценку мирных договоров, заключенных в 1919–1923 гг.; деятельности Д. Ллойд Джорджа, Ж. Клемансо, В. Вильсона;
– формулирование собственной точки зрения и ее аргументация;
– объяснение противоречий и слабости Версальско-Вашингтонской системы;
– поиск дополнительной информации.
	§ 2, Индивидуальное: подготовить короткие исторические справки о К. Либкнехте, Р. Люксембург, Р. Пуанкаре

	3
	Западная Европа в 1918–1923 гг.
1. Ноябрьская буржуазно-демократическая революция в Германии. Установление Веймарской республики
2. Революционно-демократический подъем в других странах
3. Образование Коминтерна и Рабочего социалистического Интернационала
4. Наступление реакционных сил. Возникновение фашизма
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– составление сравнительной таблицы «Коммунистический и Социалистический Интернационалы»;
– решение познавательных задач;
– работа с понятиями Ноябрьская революция в Германии, Совет народных уполномоченных, Баварская советская республика, Венгерская советская республика, Веймарская республика, Коммунистический Интернационал (Коминтерн);
– задания на оценку деятельности Ф. Эберта, Р. Люксембург, К. Либкнехта;
– объяснение причин установления советских республик в Западной Европе, причин создания Коминтерна, причин возникновения фашистских партий.
	§ 3, Индивидуальное:
составить хронологическую таблицу распада Австро-Венгрии и образования Венгерской Советской Республики

	4
	Западная Европа и США в 1924–1929 гг.
1. Социально-экономическое положение
2. Внутриполитическое развитие
3. Международные отношения
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– составление сравнительной таблицы «Генуэзская и Локарнская конференция»;
– решение познавательных задач;
– работа с понятиями Латеранские соглашения, пацифизм, Рурский кризис, Рейнский гарантийный пакт, демилитаризованная зона, план Юнга, план Бриана – Келлога;
– характеристика социально-экономического и политического развития стран Запада в 1924–1929 гг.;
– формулирование собственной точки зрения и ее аргументация;
– объяснение причин экономической стабилизации стран Запада в 1920-е гг., сути репарационного вопроса;
– поиск дополнительной информации.
	§ 4, Индивидуальное: подготовить сообщения об основных направлениях международных отношений в 1920-е гг.

	5
	Мировой экономический кризис и страны Западной Европы и США в 1929—1933 гг.
1. Начало кризиса. Особенности проявления в разных странах
2. «Новый курс» в США
3. Социально-политическое развитие стран Западной Европы
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– характеристика «нового курса» в США;
– составление схемы «Пути выхода западных стран из экономического кризиса»;
– решение познавательных задач;
– работа с понятиями мировой экономический кризис, крах фондовой биржи, «новый курс», инфляция, девальвация;
– формулирование собственной точки зрения и ее аргументация;
– задания на оценку внутренней политики правительства А. Гитлера; деятельности Ф. Рузвельта,
– объяснение причин прихода нацистов к власти в Германии;
– поиск дополнительной информации.
	§ 5, Индивидуальное: подготовить сообщения «Гражданская война в Испании», «Интербригады в Испании», «Ф. Франко»

	6
	Западный мир накануне Второй мировой войны
1. Утверждение фашистского режима в Германии
2. Народный фронт во Франции
3. Народный фронт и гражданская война в Испании
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– решение познавательных задач;
– работа с понятиями геноцид, гетто, тоталитарный политический режим, Народный фронт, интернациональные бригады, «пятая колонна»;
– задания на оценку внутренней политики правительства А. Гитлера; политики западных стран по отношению к Гражданской войне в Испании;
– объяснение причин складывания Народного фронта во Франции и Испании; причин участия в Гражданской войне в Испании разных стран мира; причин поражения Гражданской войны в Испании;
– формулирование собственной точки зрения и ее аргументация;
– поиск дополнительной информации.
	§ 6, Индивидуальное: подготовить сообщение «Лейпцигский процесс»

	7
	Международные отношения в 1930-е гг.
1. Кризис и крах Версальско-Вашингтонской системы
2. Агрессивная политика фашистских держав в 1936–1939 гг.
3. Проблема создания системы коллективной безопасности в Европе. Советско-германский договор о ненападении
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями кризис Версальско-Вашингтонской системы, очаг военной опасности, Антикоминтерновский пакт, аншлюс, политика «умиротворения агрессора», система коллективной безопасности, советско-германский договор о ненападении;
– задания на оценку внешнеполитической деятельности фашистских государств; политики стран Запада по отношению к действиям Германии, Италии и Японии; подписания советско-германского договора о ненападении;
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов;
– поиск дополнительной информации.
	§ 7, Индивидуальное: подготовить сообщение о польском (данцигском) коридоре

	8
	Страны Центральной и Юго-Восточной Европы
1. Образование новых независимых государств
2. Авторитарные диктатуры
3. Нарастание внешнеполитической угрозы в 1930-х гг.
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями авторитарный политический режим, политика «санации», «польский коридор;
– задания на оценку деятельности М. Хорти, Ю. Пилсудского, Т. Масарика;
– формулирование собственной точки зрения и ее аргументация;
– объяснение причин установления в ряде стран ЦЮВЕ авторитарных режимов; взаимоотношений стран ЦЮВЕ с СССР и странами Запада;
– поиск дополнительной информации.
	§ 8, Индивидуальное: подобрать материалы для выставки «Художественная культура стран Западной Европы и США в межвоенный период»

	9
	Наука и культура стран Западной Европы и США в межвоенный период
1. Естественные науки и научно-технический прогресс
2. Общественные науки
3. Художественная культура
	1
	– Анализ исторических документов, произведений искусства;
– работа с картографическим и иллюстративным материалом;
– решение познавательных задач;
– работа с понятиями массовая культура, писатели «потерянного поколения», модернизм, конструктивизм, Баухауз;
– формулирование собственной точки зрения и ее аргументация;
– объяснение появления модернистских направлений в искусстве;
– поиск дополнительной информации.
	§ 9, Индивидуальное: Написать эссе «Формирование новой картины мира и модернизм!

	10
	Урок обобщения
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– характеристика исторических явлений и процессов;
– решение познавательных задач;
– выполнение проблемных заданий;
– работа с понятиями;
– оценочные задания;
– формулирование собственной точки зрения и ее аргументация;
– сравнение разных точек зрения и их объяснение;
– объяснение фактов;
– поиск дополнительной информации.
	С. 66

	
	Раздел II. История советского государства: 1917–1939 гг.
	8
	
	

	11
	Октябрьская революция и установление советской власти в России
1. Курс большевиков на вооруженное восстание
2. Победа восстания в Петрограде
3. Установление Советской власти в России
4. Брестский мир
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– составление схемы «Структура государственного управления России после Октябрьской революции»;
– решение познавательных задач;
– работа с понятиями Совет Народных Комиссаров, Брестский мир, корниловский мятеж;
– задания на оценку деятельности Временного правительства накануне вооруженного восстания в Петрограде; деятельности партии большевиков;
– определение роли В.И. Ленина в ходе Октябрьской революции; значения заключения Брестского мира;
– формулирование собственной точки зрения и ее аргументация;
– объяснение, почему большевики смогли захватить власть; разных точек зрения на одни и те же вопросы;
– поиск дополнительной информации.
	§ 10, Индивидуальное: подготовить сообщения об А.И. Деникине, П.Н. Врангеле, В.И. Чапаеве, С.М. Буденном

	12–13
	Гражданская война и военная интервенция
1. Основные причины и этапы гражданской войны
2. Основные силы и участники гражданской войны
3. Военные действия на фронтах гражданской войны
4. Разгром армий Деникина, Юденича и Врангеля
5. Основные причины победы красных
	2
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– характеристика политических сил, принимавших участие в Гражданской войне; политики «военного коммунизма»;
– решение познавательных задач;
– работа с понятиями политика «военного коммунизма», продразверстка, комбеды, иностранная интервенция;
– задания на оценку итогов и последствий Гражданской войны в России; деятельности «белых» и «красных»;
– формулирование собственной точки зрения и ее аргументация;
– объяснение причин победы «красных» в Гражданской войне;
– поиск дополнительной информации.
	§ 11–12, Индивидуальное: написать эссе на тему «Уроки гражданской войны»

	14
	Новая экономическая политика. Образование СССР
1. Экономический и политический кризис в стране
2. Суть и значение новой экономической политики
3. Подъем народного хозяйства
4. Преодоление политической изоляции на международной арене
5. Образование СССР и его признание
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– составление сравнительной таблицы «Политика «военного коммунизма» и нэп»; обобщающей таблицы «Пути построения союзного государства»;
– решение познавательных задач;
– работа с понятиями новая экономическая политика (нэп), продналог, Государственный план по электрификации России (ГОЭЛРО), автономия, федерация, Союз Советских Социалистических Республик (СССР), Всесоюзный съезд советов;
– задания на оценку деятельности Н.И. Бухарина; создания СССР
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов;
– поиск дополнительной информации.
	§ 13, Индивидуальное: подготовить сообщение «План ГОЭЛРО и его выполнение»

	15
	Курс на построение социализма в СССР. Индустриализация и коллективизация в СССР
1. Индустриализация
2. Коллективизация
3. Изменение социального облика советского общества
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями индустриализация, коллективизация, стахановское движение, ударничество, социалистическое соревнование, пятилетка;
– характеристика состояния экономики СССР после окончания Гражданской войны; социальной структуры советского общества;
– задания на оценку методов и последствий проведения индустриализации и коллективизации;
– формулирование собственной точки зрения и ее аргументация;
– сравнение точек зрения на одни и те же вопросы;
– объяснение необходимости проведения индустриализации и коллективизации в СССР;
– поиск дополнительной информации.
	§ 14,
Индивидуальное: подготовить сообщение «Стахановцы и ударники»

	16
	Внутренняя и внешняя политика СССР в 1930-е гг.
1. Основные черты советской политической системы
2. Внешняя политика СССР в 1930-е гг.
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями политические репрессии, культ личности, договор о ненападении, договор о дружбе и границе;
– задания на оценку внешней политики СССР в 1930-е гг., заключения договора о ненападении между СССР и Германией; культа личности В.И. Сталина
– характеристика политической системы СССР в 1930-е гг.;
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов;
– поиск дополнительной информации.
	§ 15, Индивидуальное: подобрать материалы для выставки «Художественная культура в СССР в межвоенный период»

	17
	Осуществление культурных преобразований
1. Ликвидация массовой неграмотности
2. Формирование советской системы образования
3. Научные открытия
4. Особенности развития литературы и искусства
5. Советское государство и церковь
	1
	– Анализ исторических документов, статистических данных, произведений искусства;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями культурная революция, социалистический реализм, рабфаки;
– задания на оценку культурных преобразований в СССР в 1920—1930-е гг.;
– формулирование собственной точки зрения и ее аргументация;
– объяснение необходимости проведения культурной революции в СССР;
– поиск дополнительной информации.
	§ 16, Индивидуальное: подберите произведения искусства, в которых нашли отражения события, происходящие в стране в межвоенный период

	18
	Урок обобщения
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– характеристика исторических явлений и процессов;
– решение познавательных задач;
– выполнение проблемных заданий;
– работа с понятиями;
– оценочные задания;
– формулирование собственной точки зрения и ее аргументация;
– сравнение разных точек зрения и их объяснение;
– объяснение фактов;
– поиск дополнительной информации.
	С. 111

	
	Раздел III. Страны Азии, Африки и Латинской Америки между мировыми войнами
	7
	
	

	19
	Основные тенденции социально-экономического и политического развития стран Азии и Африки
1. Территориальный передел мира
2. Социальные процессы на Востоке
3. Национально-освободительное движение за независимость и модернизацию
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями мандатная система, национально-освободительное движение, национализм;
– задания на оценку создания мандатной системы управления колониями;
– задания на преобразование текстовой информации в знаковую (составление схемы «Основные направления национально-освободительного движения в странах Востока и Латинской Америки в межвоенный период»);
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов.
	§ 17, Индивидуальное: подготовить сообщения «Бытописатель деревни Лу Синь», «Великий художник китайского народа Ци Байши»

	20–21
	Китай
1. Китайская республика в начале ХХ в.
2. Подъем национального движения в 1919–1924 гг.
3. Национальная революция 1925–1927 гг.
4. Гражданская война 1927–1937 гг.
5. Японская агрессия
6. Культура Китая
	2
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– составление синхронической таблицы «Внутренняя и внешняя политика Китая в 1919–1945 гг.», сравнительной таблицы «Политические партии Китая»;
– решение познавательных задач;
– работа с понятиями Движение 4 мая, Гоминьдан, Северный поход, Китайская Советская Республика, гохуа;
– задания на оценку деятельности Коминтерна; деятельности Чан Кайши;
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов;
– поиск дополнительной информации.
	§ 18–19, Индивидуальное: подготовить сообщение о Рабиндранате Тагоре

	22
	Индия
1. Подъем национально-освободительного движения в 1918–1922 гг.
2. Идеология гандизма
3. Соляной поход
4. Конституция 1935 г.
5. Индия в годы Второй мировой войны
6. Культура и образ жизни индийцев
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями амритсарская бойня, гандизм, сатьяграха, соляной поход;
– задания на оценку политики Англии в Индии; деятельности М. Ганди;
– характеристика идеологии гандизма, деятельность ИНК;
– формулирование собственной точки зрения и ее аргументация;
– объяснение особенностей национально-освободительного движения в Индии;
– поиск дополнительной информации.
	§ 20, Индивидуальное: подготовить сообщения о классических японских театрах ноо и кабуки

	23
	Япония
1. Проблемы японской экономики
2. Политическое развитие
3. Националистическая реакция
4. Милитаристы у власти
5. Внешняя политика Японии
6. Япония во Второй мировой войне
7. Культура Японии
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– характеристика экономического состояния Японии, ее политической системы
– решение познавательных задач;
– работа с понятиями сэйюкай, минсэйто, дзайбацу, синтоизм;
– задания на оценку внешней политики Японии; деятельности Д. Танака Гаити;
– формулирование собственной точки зрения и ее аргументация;
– объяснение усиления влияния военных в начале 1930-х гг.; поражения Японии во Второй мировой войне;
– поиск дополнительной информации.
	§ 21, Индивидуальное: подготовить сообщение «Кемалистская революция»

	24
	Мусульманский мир
1. Турция
2. Иран
3. Достижение независимости Афганистаном
4. Египет
5. Особенности культурного развития и образа жизни в странах мусульманского мира
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– решение познавательных задач;
– работа с понятиями кемалистская революция, этатизм, кемализм, фараонизм;
– задания на оценку политики стран Запада по отношению к мусульманским странам; деятельности Мустафы Кемаля, Реза-хана Пехлеви;
– характеристика реформ, проведенных в мусульманских странах;
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов;
– поиск дополнительной информации.
	§ 22, Индивидуальное: подобрать факты из современной жизни о проявлениях исламского реформизма и фундаментализма

	25
	Латинская Америка
1. Основные тенденции социально-экономического развития
2. Политика США в отношении стран Латинской Америки
3. На пути к авторитаризму
4. Культура Латинской Америки
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– решение познавательных задач;
– работа с понятием политика доброго соседа;
– характеристика экономического состояния стран Латинской Америки в межвоенный период;
– задания на оценку политики США по отношению к странам Латинской Америки; деятельности И. Иригойена, Ж. Вергаса, Л. Карденаса;
– формулирование собственной точки зрения и ее аргументация;
– объяснение причин установления авторитарных режимов в странах Латинской Америки;
– поиск дополнительной информации.
	§ 23

	26
	Урок обобщения
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– составление обобщающих и систематизирующих таблиц;
– решение познавательных задач;
– работа с понятиями;
– формулирование собственной точки зрения и ее аргументация;
– поиск дополнительной информации.
	С. 151

	
	Раздел IV. Вторая мировая война. Великая Отечественная война советского народа
	8
	
	

	27
	Начало Второй мировой войны
1. Причины, характер войны. Захват Польши
2. Разгром Франции
3. «Битва за Англию»
4. Политика СССР накануне войны с Германией
	1
	– Анализ исторических документов, статистических таблиц;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями «битва за Англию», Тройственный пакт, план «Барбаросса», блицкриг;
– задания на оценку действий Германии, СССР; деятельности У. Черчилля, Ш. де Голля, других глав европейских государств в начальный период Второй мировой войны;
– формулирование собственной точки зрения и ее аргументация;
– объяснение причин превращения войны в мировую;
– поиск дополнительной информации.
	§ 24, Индивидуальное: найти художественные произведения, в которых нашли отражения события начального периода Второй мировой войны и Великой Отечественной войны

	28
	Начало Великой Отечественной войны
1. Нападение Германии на СССР
2. Битва под Москвой
3. Создание антигитлеровской коалиции. Вступление в войну США
4. Бои на советско-германском фронте летом 1942 г.
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями Государственный Комитет Обороны, Совет по эвакуации, Ставка Главного командования, антигитлеровская коалиция;
– задания на оценку мирных договоров, заключенных в 1919–1923 гг.; деятельности Д. Ллойд Джорджа, Ж. Клемансо, В. Вильсона;
– объяснение причин поражения Красной Армии на начальном периоде Великой Отечественной войны; причин срыва плана «молниеносной войны»; причин поддержки СССР со стороны Великобритании и США; причин вступления в войну США;
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов;
– поиск дополнительной информации.
	§ 25, Индивидуальное: составьте рассказ о первых днях войны от лица: воина Красной Армии; жителя города, подвергшегося бомбежке в первые дни войны

	29
	Коренной перелом в ходе Великой Отечественной и Второй мировой войн
1. Сталинградская и Курская битвы
2. Военно-политические события в 1943 г. Укрепление антигитлеровской коалиции
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– составление синхронической таблица «Коренной перелом в ходе Великой Отечественной и Второй мировой войн»;
– решение познавательных задач;
– работа с понятиями коренной перелом в войне, Тегеранская конференция;
– задания на оценку значения битв под Сталинградом и на Курской дуге; деятельности политического и военного руководства СССР и его союзников;
– формулирование собственной точки зрения и ее аргументация;
– объяснение разных взглядов по поводу дальнейшего проведения войны у руководства СССР, США и Великобритании;
– поиск дополнительной информации.
	§ 26, Индивидуальное: выяснить, какие улицы населенного пункта, где живут учащиеся, носят имена партизан и подпольщиков

	30
	Борьба с захватчиками на оккупированной территории
1. Установление фашистского «нового порядка» в Европе
2. Движение Сопротивления в оккупированных странах
3. Борьба советского народа в тылу врага
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями коллаборационизм, «новый порядок», концентрационный лагерь, движение Сопротивления, партизанское движение, подпольная борьба, Центральный штаб партизанского движения
– задания на оценку деятельности партизан и подпольщиков на оккупированной территории СССР; «нового порядка», установленного на захваченной территории;
– формулирование собственной точки зрения и ее аргументация;
– объяснение фактов;
– поиск дополнительной информации.
	§ 27, Индивидуальное: выяснить имена организаторов первых партизанских отрядов на оккупированной территории СССР, Беларуси и местности, в которой проживают учащиеся

	31
	Советский тыл в годы войны
1. Перевод экономики на военный лад
2. Наука и культура
3. Повседневная жизнь советских людей
4. Церковь в годы войны
5. Блокадный Ленинград
	1
	– Анализ исторических документов, статистических данных, произведений искусства;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями эвакуация, блокада, «Дорога жизни»;
– задания на оценку вклада советских людей, работавших в тылу, в разгром врага; деятельности православной церкви; обороне блокадного Ленинграда
– характеристика развития науки и техники в годы войны;
– формулирование собственной точки зрения и ее аргументация;
– объяснение изменений взаимоотношений православной церкви и советской власти в годы войны;
– поиск дополнительной информации.
	§ 28, Индивидуальное: подобрать произведения художественной литературы, живописи, скульптуры, плаката, кино, посвященные Великой Отечественной войне

	32–33
	Заключительный этап Второй мировой войны. Разгром фашистского блока (1944–1945)
1. Освобождение Красной Армией территории СССР и европейских стран и народов в 1944–1945 гг.
2. Открытие второго фронта в Европе. Крымская конференция
3. Завершение разгрома Германии
4. Поражение Японии
5. Потсдамская конференция
6. Цена и значение победы
	2
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– обсуждение по проблемному вопросу урока;
– решение познавательных задач;
– работа с понятиями второй фронт, операция «Оверлорд», Крымская конференция, Потсдамская конференция, денацификация, демократизация, демилитаризация, Организация объединенных Наций;
– задания на оценку открытия второго фронта; вклада в разгром фашизма СССР и его союзников;
– формулирование собственной точки зрения и ее аргументация;
– объяснение причин откладывания открытия второго фронта союзниками СССР; вступления СССР в войну против Японии; создания ООН;
– поиск дополнительной информации.
	§ 29–30, Индивидуальное: написать эссе «Великая Отечественная или Вторая мировая?»

	34
	Урок обобщения
	1
	– Анализ исторических документов, статистических данных;
– работа с картографическим и иллюстративным материалом;
– решение познавательных задач;
– работа с понятиями;
– формулирование собственной точки зрения и ее аргументация;
– поиск дополнительной информации.
	С. 203–204

	35
	Итоговое обобщение
	1
	– Анализ исторических документов;
– работа с картографическим и иллюстративным материалом;
– характеристика исторических явлений и процессов;
– решение познавательных задач;
– выполнение проблемных заданий;
– работа с понятиями;
– оценочные задания;
– формулирование собственной точки зрения и ее аргументация;
– сравнение разных точек зрения и их объяснение;
– объяснение фактов;
– поиск дополнительной информации.
	

ОСНОВНЫЕ ТРЕБОВАНИЯ К РЕЗУЛЬТАТАМ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ
В результате освоение учебной программы на базовом уровне учащиеся Х класса будут знать:
даты основных событий всемирной истории с 1918 по 1945 гг., их участников и результаты;
наиболее значительных исторических личностей и деятелей культуры;
приведенные в учебной литературе оценки важнейших событий, исторических личностей, достижений и последствий развития науки и техники;

уметь:
локализовывать события всемирной и отечественной истории 1918–1945 гг. во времени и пространстве;
описывать: б) ключевые события первого периода Новейшей истории; а) условия и образ жизни людей различного социального положения в разных странах в 1918–1945 гг.; в) памятники культуры первого периода Новейшей истории.
соотносить исторические события, явления и процессы отечественной истории с событиями, явлениями и процессами европейской и всемирной истории;
характеризовать основные периоды Новейшей истории, крупных исторических событий; политические режимы, существовавшие в первой половине ХХ века: демократические, авторитарные, тоталитарные; социально-экономическое и политическое положение стран в 1918–1945 гг.; национально-освободительные движения; деятельность политических и государственных личностей и деятелей культуры; наиболее значительные явления культуры в 1918–1945 гг.;
оценивать деятельность политических и государственных личностей и деятелей культуры первого периода Новейшей истории;
объяснять причины и следствия наиболее значительных событий первого периода Новейшей истории в разных странах;
систематизировать, классифицировать и обобщать исторические факты и делать на основе этого аргументированные выводы;
сравнивать исторические факты по самостоятельно определенным критериям;
переводить текстовую информацию в знаково-символьную и наоборот;
объяснять значение основных понятий и правильно их использовать при характеристике исторической и современной социальной действительности;
объяснять различные точки зрения на одни и те же исторические факты;
высказывать и аргументировать свое отношение к историческим событиям и личностям;

использовать приобретенные знания и умения для:
определения собственной позиции по отношению к историческим событиям и явлениям, а также к событиям современной жизни;
использования навыков исторического анализа при работе с социальной информацией;
осознанного поведения как представителя исторически сложившегося гражданского, этнокультурного, конфессионального сообщества, гражданина Беларуси.

ПРЫКЛАДНАЕ КАЛЯНДАРНА-ТЭМАТЫЧНАЕ ПЛАНАВАННЕ ДЛЯ ВЯЧЭРНІХ КЛАСАЎ
Х клас
ГІСТОРЫЯ БЕЛАРУСІ, 1917-1945 гг.
35 гадзін – 1 г. у тыдзень

1. Гісторыя Беларусі, 1917-1945 гг. Вучэбны дапаможнік для 10 класа устаноў агульнай сярэдняй адукацыі/ Я.К. Новік, метадычнае забеспячэнне В.В. Гінчук. – Мінск: Народная асвета, 2012. (далей – вучэбны дапаможнік).
2. История Беларуси, 1917-1945 гг. Учебное пособие для 10 класса учреждений общего среднего образования/ Е.К. Новик, методическое обеспечение В.В. Гинчук. – Минск: Народная асвета, 2012. (далей – вучэбны дапаможнік).
3. Гісторыя Беларусі, 1917-1945 гг.: 10 клас. Хрэстаматыя: дапаможнік для вучняў / аўт.-склад.: А.А. Каваленя [і інш.]; метад. забяспечэнне С.А. Кудраўцава; пад рэд. А.А. Кавалені. – Мінск:Пачатковая школа, 2009.
4. Вялікая Айчынная вайна савецкага народа (у кантэксце Другой сусветнай вайны) / пад рэд. А.А. Кавалені, М.С. Сташкевіча. – Мінск: Выдавецкі цэнтр БДУ, 2009. (далей – дапаможнік)
5. Великая Отечественная война советского народа (в контексте Второй мировой войны) / А.А. Ковалени, Н.С. Сташкевича. – Минск: Изд. Центр БГУ, 2009. (далей – дапаможнік)
6. Великая Отечественная война советского народа (в контексте Второй мировой войны): хрестоматия / сост. А.А.Коваленя, М.А. Краснова, В.И. Лемешонок, С.Е. Новиков; науч. Ред. А.А. Коваленя. – Минск, 2008.
7. Гісторыя Беларусі ў 10 класе: вучэб. Метад. Дапаможнік для настаўнікаў устаноў агульнай сярэдняй адукацыі з беларускай і рускай мовамі навучання / В.В. Гінчук. – Мінск: Выдавецкі цэнтр БДУ, 2014.
8. Гісторыя Беларусі: тэставыя і рознаўзроўневыя заданні: 10–11 класы: дапаможнік для настаўнікаў устаноў агульнай сярэдняй адукацыі з беларускай і рускай мовамі навучання / В.В. Гінчук. – Мінск: Сэр-Вит, 2012.
9. Атлас. История Беларуси, 1917–1945 гг. 10 класс / В.В.Тугай, В.М.Фомин. – Минск: Белкартография, 2009–2014 (далей – атлас);
10. Атлас. Гісторыя Беларусі, 1917–1945 гг. 10 клас / У.В.Тугай, В.М.Фамін. – Мінск: Белкартаграфія, 2009 (далей – атлас);
11. Атлас. Вялікая Айчынная вайна савецкага народа (у кантэксце Другой сусветнай вайны). А.А. Каваленя, М.Г. Жылінскі, – Мінск: Белкартаграфія, 2015 (далей – атлас 2).

Матэрыял, абазначаны ў курсівам, мае азнаямляльны для вучняў характар і прызначаны для фарміравання ў вучняў агульных уяўленняў аб змесце вывучаемых падзей і іх удзельніках.

	№ урока і дата правядзення
	Тэма і асноўныя пытанні ўрока
	Колькасць гадзін
	Характарыстыка асноўных відаў і спосабаў дзейнасці
	Дамашняе заданне

	1
	2
	3
	4
	5

	Раздзел I. КАСТРЫЧНЩКАЯ РЭВАЛЮЦЫЯ І БЕЛАРУСКАЯ ДЗЯРЖАЎНАСЦЬ (8 г.)

	
	Падзеі Кастрычніцкай рэвалюцыі ў Беларусі.
1. Пераход улады ў рукі Саветаў у Беларусі і на Заходнім фронце. Ліквідацыя Стаўкі Вярхоўнага Галоўнакамандуючага ў Магілеве.
2. Фарміраванне і дзейнасць Абласнога выканаўчага камітэта Заходняй вобласці і фронту (Аблвыкамзаха). Дзейнасць Савета Народных Камісараў Заходняй вобласці і фронту. А. Мяснікоў, К. Ландар.
3. Першыя пераўтварэнні ў грамадска-палітычнай і сацыяльна-эканамічнай сферах.
4. Палітыка «ваеннага камунізму» і асаблівасці яе правядзення ў Беларусі.
	1
	Запаўненне храналагічнай табліцы (ці стужкі часу) “Асноўныя падзеі Кастрычніцкай рэвалюцыі ў Расіі і Беларусі”.
Работа з гістарычным дакументам (хрэстаматыя, с. 22): тлумачэнне прычын пазіцыі СНК Заходняй вобласці і фронту ў адносінах да Усебеларускага з’езда; дакументам (вучэбны дапаможнік, с.17): вызначэнне прычыны пазіцыі складальнікаў дадзенага харчовага дэкрэта, якая паўплывала на яго прыняцце.

	§ 2,
Індывідуальныя:
падрыхтаваць паведамленні да ўрока па тэме “Наш край”:
- “Устанаўленне савецкай улады ў краі”;
- “Ушанаванне памяці пра людзей, якія ўстанаўлівалі савецкую ўладу ў краі”;
падрыхтаваць паведамленне “Палітыка германскіх акупантаў на тэрыторыі Беларусі ў сферы культуры”.

	
	Беларусь ва ўмовах германскай акупацыі.
1. Наступление войск кайзераўскай Германіі і захоп Мінска. Брэсцкі мір.
2. Устанаўленне германскага акупацыйнага рэжыму.
3. Супраціўленне насельніцтва Беларусі акупантам.
.
	1
	Работа з гістарычнай картай (вучэбны дапаможнік, с. 19; атлас, с.2): вызначэнне наступстваў Брэсцкага мірнага дагавора;
Работа з гістарычным дакументам (вучэбны дапаможнік с. 21): характарыстыка германскага акупацыйнага рэжыму на тэрыторыі Беларусі.
Работа па складанню лагічнай схемы “Беларусь ва ўмовах германскай акупацыі”.
	§ 3, заданне 3;
Індывідуальнае:
Падрыхтаваць паведамленне да ўрока “Наш край” аб падзеях на тэрыторыі вашага краю ў час германскай акупацыі.

	
	Спробы самавызначэння Беларусі пасля Кастрычніцкай рэвалюцыі.
1. Беларускі нацыянальны рух і яго асноўныя палітычныя напрамкі.
2. Усебеларускі з’езд і яго рашэнні. Абвяшчэнне Беларускай Народнай Рэспублікі (БНР).
3. Дзейнасць рады БНР і яе ўзаемаадносіны з германска-ваеннай адміністрацыяй.
4. Утварэнненне Сацыялістычнай Савецкай Рэспублікі Беларусі (ССРБ).
5. Першы Усебеларускі з’езд Саветаў і яго рашэнні. Канстытуцыя ССРБ 1919 г.
6. Утварэнне Сацыялістычнай Савецкай Рэспублікі Літвы і Беларусі (Літбел).
	2
	Работа з гістарычнай картай (атлас, с.4): характарыстыка значэння ўтварэння Літ-Бел ССР)
Работа з гістарычным дакументам (вучэбны дапаможнік с. 32): вызначэнне рашэнняў, прынятых на I Усебеларускім з’ездзе;
 Складанне календара падзей ці стужкі часу (магчыма з выкарыстаннем вэб-сэрвісаў) “Абвяшчэнне БНР”.

	§ 4-5; заданне 7 (запаўненне параўнальнай табліцы «Фарміраванне тэрыторыі Беларусі»;
Індывідуальнае:
· Падрыхтаваць паведамленне аб дзейнасці З. Жылуновіча

	
	Польска-савецкая вайна 1919-1920 гг.
1. Наступление польскіх войск у Беларусь.
2. Ваенныя дзеянні на польска-савецкім фронце.
3. Разгортванне партызанскага руху.

	1
	Работа з гістарычнай картай (вучэбны дапаможнік, с. 35; атлас, с.5): характарыстыка хода і вынікаў польскага наступлення на беларускія землі ў 1919 г.
Работа з храналагічнай табліцай “Асноўныя падзеі на Беларусі падчас польска-савецкай вайны”.
Работа з гістарычным дакументам (вучэбны дапаможнік, с. 37) і матэрыялам рубрыкі “Гэта цікава” (с. 37): вызначэнне форм барацьбы беларускага народа супраць польскіх акупантаў.

	§ 6; заданне рубрыкі “Ваша меркаванне”;
Індывідуальнае:
· Падрыхтаваць паведамленне да ўроку “Наш край” “Наш край у 1919-1920 гг.”

	
	Другое абвяшчэнне Сацыялістычнай Савецкай Рэспублікі Беларусі і заканчэнне польска-савецкай вайны.
1. Вызваленне войскамі Чырвонай Арміі тэрыторыі Беларусі.
2. Абвяшчэнне Дэкларацыі аб незалежнасці ССРБ 31 ліпеня 1920 г.
3. Чарговае наступленне польскіх войск у Беларусі..
4. Рыжскі мірны дагавор і яго вынікі для Беларусі.
	1
	Работа з гістарычнай картай (вучэбны дапаможнік, с. 35): характарыстыка хода і вынікаў польска-савецкай вайны ў 1920 г.; характарыстыка геапалітычнага становішча Беларусі ў 1921 г.
Самастойная работа вучняў з тэкстам вучэбнага дапаможніка (с. 40): характарыстыка ўмоў Рыжскага мірнага дагавора.
Работа з гістарычным дакументам (с. 41–42): аналіз дакумету
 Самастойная работа: запаўненне табліцы “Тэрытарыяльныя змены ССРБ (1919 – 1939 гг.)”
	§ 7; запоўніць параўнальную табліцу «Брэсцкі і Рыжскі мірныя дагаворы» па самастойна вызначаным прыкметам;
· сістэматызацыя інфармацыі аб развіцці края ў 1917–1921 гг. (заданні на с. 107 вучэбнага дапаможніка).

	
	Наш край.
	1
	Паведамленні вучняў па тэмах (тэмы прыкладныя):
- “Наш край у час германскай акупацыі”.
- “Устанаўленне савецкай улады ў краі”;
- “Ушанаванне памяці пра людзей, якія ўстанаўлівалі савецкую ўладу ў краі”;
“Наш край у 1919-1920 гг.”

	паўтарыць § 1-7;

	
	Урок абагульнення.

	1
	Работа з заданнямі да ўрока абагульнення па раздзеле 1 (вучэбны дапаможнік, с. 43-45).

	паўтарыць § 1-7; падрыхтоўка да праверачнай работы па раздзеле I.

	
	Урок кантролю ведаў

	1
	Варыянт 1. Выкананне вучнямі праверачнай работы па раздзелу І.
Варыянт 2. Вусны кантроль па раздзелу І.
	

	Раздзел II. БЕЛАРУСЬ ВА ЎМОВАХ СТАНАЎЛЕННЯ САВЕЦКАГА САЦЫЯЛІСТЫЧНАГА ГРАМАДСТВА. ЗАХОДНЯЯ БЕЛАРУСЬ ПАД УЛАДАЙ ПОЛЬШЧЫ (12 г.)

	
	БССР у гады новай эканамічнай палітыкі.
1. Сацыяльна-эканамічнае становішча Беларусі.
2. Аднаўленне народнай гаспадаркі.
3. Пераход да новай эканамічнай палітыкі.
4. Уплыў нэпа на развіццё сельскай гаспадаркі, прамысловасці, транспарту.
	1
	Работа з гістарычным дакументам (вучэбны дапаможнік, с. 55): вызначэнне адрозненняў харчпадатку і харчразвёрсткі.
Работа з картай (атлас, с.8): вызначэнне ўплыва нэпа на развіццё прамысловасці.
Работа па складанні канкрэтызуючай табліцы “Палітыка “ваеннага камунізму (дзве графы: у 1-ю графу ўпісваюцца прыкметы паняцця, а ў 2-ю - факты, якія канкрэтызуюць кожную. прыкмету).
	§ 9; запоўніць параўнальную табліцу «Сацыяльна-эканаміная палітыка» (прыкметы для параўнання вучні вызначаюць самастойна).
Індывідуальнае:
- да ўрока па тэме “Наш край”: паведамленне аб эканамічным развіцці краю ў гады новай эканамічнай палітыкі;
- паведамленне аб дзейнасці А. Чарвякова.

	
	Грамадска-палітычнае жыццё БССР у 1920-я гг.
1. Роля КП(б)Б і Саветаў рабочых, сялянскіх і чырвонаармейскіх дэпутатаў у палітычнай сістэме. Камуністычны саюз моладзі Беларусь.
2. Удзел БССР ва ўтварэнні Саюза Савецкіх Сацыялістычных Рэспублік. А.Чарвякоў. Значэнне ўтварэння СССР для Беларусі.
3. Узбуйненне тэрыторыі БССР у 1924 і 1926 гг. Канстытуцыя БССР 1927 г.

	1
	Паведамленне вучняў аб А. Чарвякове.
Работа з (вучэбны дапаможнік, с. 59): змены ў тэрыторыі БССР.
Работа з гістарычным дакументам (вучэбны дапаможнік, с. 61): выкананне задання 5 (с. 60).
Самастойная работа па складанню параўнаўльнай табліцы “Сталінскі і ленінскі планы нацыянальна-дзяржаўнага ўладкавання савецкіх рэспублік” (прыкметы для параўнання вучні вызначаюць самастойна).

	§ 10, заданне 6;
Індывідуальнае:
- падрыхтаваць паведамленне пра дзейнасць У. Ігнатоўскага.

	
	Палітыка беларусізацыі.
1. Беларусізацыя як састаўная частка савецкай нацыянальнай палітыкі.
2. Асноўныя мерапрыемствы, супярэчнасці і вынікі беларусізацыі.
3. Інстытут беларускай культуры. У. Ігнатоўскі.
4. Вынікі і значэнне палітыкі беларусізацыі.
	1
	Паведамленне вучняў аб У. Ігнатоўскім.
Работа з гістарычным дакументам: вызначэнне асноўных мерапрыемстваў палітыкі беларусізацыі, дасягнненняў і недахопаў у яе правядзенні (дакумент 19, хрэстаматыя, с.86-88).
Работа па складанні канкрэтызуючай табліцы “Палітыка беларусізацыі”.
	§ 11;
Індывідуальнае:
- падрыхтаваць паведамленні аб дзейнасці беларускіх вучоных: У. Пічэты,
М. Шчакаціхіна.

	
	Правядзенне індустрыялізацыі ў БССР.
1. Пераход да планавай дзяржаўнай эканомікі.
2. Прычыны і асаблівасці індустрыялізацыі ў БССР.
3. Формы працоўнай актыўнасці рабочага класа і іх уплыў на развіццё эканомікі.
4. Вынікі індустрыялізацыі ў рэспубліцы.

	1
	Самастойная работа вучняў з тэкстам вучэбнага дапаможніка (с. 73– 75) па вызначэнні асаблівасцей і вынікаў правядзення індустрыялізацыі ў БССР.
Работа з картай (атлас, с.9): характарыстыка прамысловага развіцця БССР.
Работа з графікам: пабудуйце графік, які адлюстроўвае данаміку прамысловага роста БССР.

	§ 13, заданне 6,7;
Індывідуальнае:
- да ўрока па тэме “Наш край”: падрыхтаваць паведамленне “Прамысловае развіццё краю ў 1928–1941 гг.”;

	
	Калектывізацыя сельскай гаспадаркі ў БССР.
1. Прычыны і асаблівасці правядзення калектывізацыі ў БССР.
2. Пераход да суцэльнай калектывізацыі сельскай гаспадаркі і фарсірванне яе тэмпаў.
3. Вынікі калгаснага будаўніцтва
	1
	Самастойная работа па складанні табліцы “Прычыны, асаблівасці і вынікі калектывізацыі ў БССР” (с. 76-79).
Работа з гістарычным дакументам (хрэстаматыя, с. 94-107, дакументы № 24-31, пытанні да дакументаў с.124).
Работа па вызначэнні прычынна-выніковых сувязяў паміж гістарычнымі фактамі: суцэльная калектывізацыя сельскай гаспадаркі – правядзенне індустрыялізацыі.
	§ 14, заданне 4, заданне 4 на с. 109;
Індывідуальнае:
- да ўрока “Наш край”: падрыхтаваць паведамленне аб правядзенні калектывізацыі ў краі.

	
	Грамадска-палітычнае жыццё БССР у канцы 1920-х – 1930-я гг.
1. Роля КП(б)Б і Саветаў у грамадска-палітычным жыцці рэспублікі.
2. Фарміраванне савецкай грамадска-палітычнай сістэмы.
3. Дзейнасць М. Галадзеда, М. Гікалы.
4. Палітычныя рэпрэсіі.
5. Канстытуцыя БССР 1937 г.

	1
	Работа ў групах: складанне тэзіснага плана адказу на пытанне “Асноўныя тэндэнцыі грамадска-палітычнага жыцця БССР у 1930-я гг.”
Самастойная работа з вучэбным дапаможнікам па пытанні 5 (с.86): “Канстытуцыя БССР 1937 г.” (с. 85), гістарычны дакумент (с. 87).
Работа з гістарычным дакументам: вызначэнне асноўных ідэй нацыянал-дэмакратызму (хрэстаматыя, с.83-84).
	§ 15, заданне 4, 5, заданне рубрыкі “Ваша меркаванне”;
Індывідуальнае:
· падрыхтаваць паведамленні (прэзентацыі) аб дзейнасці О. Шміта,
А. Чыжэўскага,
М. Шчакаціхіна,
Я. Купалы, Я. Коласа, М. Гарэцкага,
П. Глебкі,
М. Лынькова,
К. Чорнага,
Ю. Тарыча і інш. (магчыма выкарыстанне вэб-сэрвісаў)

	
	Развіццё адукацыі, навукі і культуры ў БССР у 1920-я – 1930-я гг.
1. Станаўленне і развіццё сістэмы адукацыі і навукі ў БССР.
2. Стан беларускай савецкай літаратуры.
3. Станаўленне беларускага савецкага тэатра.
4. Зараджэнне беларускага кіно.
5. Развіцце выяўленчага мастацтва.
6. Помнікі архітэктуры і скульптуры.

	2

	Работа з вучэбным дапаможнікам па складанню лагічнай схемы “Дасягненні ў развіцці адукацыі ў БССР у 1920-30-я гг.”.
Работа па складанню табліцы “Дзеячы навукі і культуры ў 1919 г. – 1920-я гг.” па накірунках іх дзейнасці.
Самастойная работа (па групах) па складанню тэзіснага плана для адказу на пытанні рубрыкі “Ваша меркаванне” (с.91, с.96).
Работа з гістарычным дакументам: характарыстыка рэлігійнага становішча ў рэспубліцы (хрэстаматыя, с.78-83).
Паведамленні (прэзентацыі) вучняў аб дзейнасці О. Шміта, А. Чыжэўскага,
М. Шчакаціхіна, Я. Купалы, Я. Коласа, М. Гарэцкага,
П. Глебкі, М. Лынькова,
К. Чорнага, Ю. Тарыча і інш.
	§ 12, заданне 5.
§ 16, заданне 1,2
§ 17, заданне 6,7;
Індывідуальнае:
- падрыхтаваць паведамленні аб жыццядзейнасці
І. Лагіновіча,
А. Станкевіча, В. Харужай, С. Прытыцкага, Б. Тарашкевіча.
- да ўрока “Наш край” падрыхтаваць паведамленне аб развіцці адукацыі, культуры ў краі ў 1920–1930-я гг.;

	
	Заходняя Беларусь пад уладай Польшчы.
1. Палітычныя і сацыяльна-эканамічныя ўмовы жыцця беларускага насельніцтва.
2.Асноўныя напрамкі нацыянальна-вызваленчага руху ў Заходняй Беларусь.
3. Дзейнасць палітычных партый і арганізацый. А. Станкевіч. I. Лагіновіч. В. Харужая.
4. Беларуская сялянска- работніцкая грамада. Б. Тарашкевіч.

	1
	Работа з вучэбным дапаможнікам па складанню тэзіснага плана: “Становішча Заходняй Беларусі пад уладай Польшчы”
Самастойная работа па параўнанні гістарычных падзей (працэсаў) па прапанаваным ці самастойна вызначаным прыкметам: сацыяльна-эканамічнае развіццё Савецкай Беларусі і анексіраванай Польшчай Заходняй Беларусі па самастойна вызначаным прыкметам.
Работа па складанню схемы: “Формы нацыянальна-вызваленчай барацьбы ў Заходняй Беларусі”
Паведамленні вучняў аб жыццядзейнасці І. Лагіновіча, А. Станкевіча, В. Харужай, С. Прытыцкага, Б. Тарашкевіча.

	§ 18, заданне 5, заданне рубрыкі “Ваша меркаванне” (с. 101), заданне 9 на с.110;
Індывідуальнае:
паведамленні-прэзентацыі аб творчасці дзеячаў культуры Заходняй Беларусі: М. Танк, П. Сергіевіч, П. Пестрак, Я. Драздовіч, Г. Шырма, М. Забэйда-Суміцкі.

	
	Беларуская культура ў Заходняй Беларусі.
1. Адукацыя. Таварыства беларускай школы.
2. Літаратура: П. Пестрак, М. Танк.
3. Жывапіс: Я. Драздовіч,
П. Сергіевіч.
4. Музычнае мастацтва:
Р. Шырма. М.Забэйда-Суміцкі.

	1
	Работа з гістарычным дакументам (вучэбны дапаможнік, с. 106-107): якія прынцыпы нацыянальнай і канфесійнай палітыкі дэклараваліся Рыжскім мірным дагаворам?
Паведамленні вучняў (прэзентацыі) аб творчасці
М. Танка, П. Пестрака,
П. Сергіевіча, Я. Драздовіча, Г. Шырмы, М. Забэйда-Суміцкага.
Самастойная работа па складанню табліцы аб дзеячах навкі і культуры Заходняй Беларусі па накірунках іх дзейнасці.

	§ 19, заданне 1, заданне рубрыкі “Ваша меркаванне”;
· сістэматызацыя інфармацыі аб развіцці края ў 1921–1939 гг. (заданні на с. 107 вучэбнага дапаможніка).

	
	Наш край.
	1
	прадстаўленне вучняміі інфармацыі аб развіцці краю ў 1917–1939 гг., падрыхтаванай у ходзе вывучэння раздзелаў I і II.

	паўтарыць §§ 8–19;

	
	Урок абагульнення.

	1
	Работа з заданнямі да ўрока абагульнення па раздзеле 2 (вучэбны дапаможнік, с. 108-110).
	паўтарыць §§ 8–19;
падрыхтоўка да праверачнай работы па раздзеле II.

	
	Урок кантролю ведаў
	
	Варыянт 1. Выкананне вучнямі праверачнай работы па раздзелу 1.
Варыянт 2. Вусны кантроль па раздзелу 1
	

	
Раздзел III. БССР У ГАДЫ ДРУГОЙ СУСВЕТНАЙ I ВЯЛІКАЙ АЙЧЫННАЙ ВОЙНАЎ (10 г.)

	
	Пачатак Другой сусветнай вайны. Уз’яднанне Заходняй Беларусі з БССР.
1. Паход Чырвонай Арміі ў Заходнюю Беларусь.
2. Стварэнне органаў савецкай улады ў Заходняй Беларусі.
3. Рашэнні Народнага сходу. С. Прытыцкі.
4. Гаспадарчыя і культурныя пераўтварэнні ў Заходняй Беларусі пасля аб’яднання з БССР.
5. Гістарычнае значэнне ўз’яднання беларускага народа.
	1
	Самастойная работа вучняў з тэкстам вучэбнага дапаможніка (с. 118–122), заданнямі 3, 4 (с. 121).
Работа па складанню храналагічнай табліцы (ці ленты часу): “Уз’яднанне Заходняй Беларусі з БССР”.
Работа з гістарычнай картай: (вучэбны дапаможнік, с.119): характарыстыка тэрытарыяльных змен БССР ў верасні-лістападзе 1939 г.
Работа па аналізе статыстычных даных (хрэстаматыя с. 185-187): скласці дыяграму і прасачыць, якая колькасць насельніцтва ўдзельнічала ў выбарах у Народны сход, ахарактарызаваць выбары.
Работа з гістарычным дакументам (дапаможнік, с.47-48): характарыстыка ўзброеных сіл на тэрыторыі Беларусі.
	§ 21, заданні 5, 6,7;
індывідуальнае:
- Падрыхтаваць паведамленне “Абарончыя баі на тэрыторыі Беларусі летам 1941 г.” (магчыма выкарыстанне вэб-сэрвісаў).
- да ўрока “Наш край”: падрыхтаваць паведамленне аб падзеях, якія адбываліся на тэрыторыі краю ў 1939–1941 гг.

	
	Пачатак Вялікай Айчыннай вайны.
1. Нападзенне нацысцкай Германіі на СССР.
2. Прыгранічныя баі.
3. Абарона Мінска і Магілёва.
4. Гераізм і патрыятызм савецкіх людзей.
	1
	Складанне храналагічнай табліцы або стужкі часу (магчыма з выкарыстаннем вэб-сэрвісаў) “Пачатак Вялікай Айчыннай вайны.”.
Самастойная работа вучняў па вызначэнні прычын паражэння Чырвонай Арміі летам 1941 г.
Работа з гістарычнай картай: характарыстыка плана “Барбароса” пры дапамозе гістарычнай карты (атлас 2, с. 14).
Паведамленні вучняў “Абарончыя баі на тэрыторыі Беларусі летам 1941 г.”.
	§ 22; заданне з рубрыкі “Ваша меркаванне” (вучэбны дапаможнік, с.126).
Індывідуальнае:
- да ўрока “Наш край” падрыхтаваць:
- падрыхтаваць паведамленне аб падзеях на тэрыторыі краю летам 1941 г.

	
	Германскі акупацыйны рэжым.
1. План «Ост».
2. Германскі «новы парадак».
3. Палітыка генацыду насельніцтва Беларусі.
4. Беларускія остарбайтэры.
5. Калабарацыянізм.
	1
	Складанне тэзіснага плана адказу на пытанне: “Германскі акупацыйны рэжым на тэрыторыі Беларусі”.
Работа з гістарычным дакументам (вучэбны дапаможнік, с. 132-133): характарыстыка плана “Ост”, акупацыйнага рэжыма з ацэнкай дзейнасці акупантаў.
Самастойная работа па складанні тэзіснага плана адказу па заданні рубрыкі “Ваша меркаванне”.
	§ 23, заданне 2,4; задаенне рубрыкі “Ваша меркаванне”;
· Падрыхтаваць паведамленні аб дзейнасці В. Каржа, М, Шмырова. К. Заслонава, В. Харужай, удзельнікаў мінскага падролля;
· да ўрока “Наш край”: падрыхтаваць паведамленне аб “новым парадку”, устаноўленым германскімі акупантамі на тэрыторыі краю.

	
	Разгортванне барацьбы супраць акупантаў.
1. Роля КП(б)Б у арганізацыі барацьбы народных мас з акупантамі.
2. Стварэнне першых партызанскіх атрадаў.
3. Падпольныя антыфашысцкія арганізацыі.
4. Супраціўленне мірнага насельніцтва акупацыйнаму рэжыму.
	1
	Работа з гістарычнымі дакументамі 1, 2 (вучэбны дапаможнік, с. 141) па вызначэнні задач, якія ставіліся перад партызанамі.
Самастойная работа па складанню тэзіснага плана адказу на пытанне (схемы): “Роля КП(б)Б у арганізацыі барацьбы з гітлераўцамі на акупіраванай тэрыторыі Беларусі”.
Работа па складанні стужкі часу “Рэйкавая вайна”.
Работа па складанні лагічнай схемы: “Падпольныя і партызанскія фарміраванні”.
Паведамленні вучняў аб дзейнасці В. Каржа, М, Шмырова. К. Заслонава, В. Харужай, удзельнікаў мінскага падролля
	§ 24, заданні 2,7,8;
Індывідуальнае:
- падрыхтаваць паведамленне аб дзейнасці П.Панамарэнка,
П. Калініна;
- да ўрока па тэме “Наш край”: падрыхтаваць паведамленні аб дзейнасці партызан і падпольшчыкаў на тэрыторыі краю

	
	Пашырэнне антыгерманскага руху супраціўлення.
1. Стварэнне ЦШПР і БШПР.
2. Баявая дзейнасць партызанскіх фарміраванняў. Партызанскія зоны.
3. «Рэйкавая вайна».
4. Партыйнае і камсамольска-маладзёжнае падполле.
5. Узаемадзеянне мясцовага насельніцтва партызанам і падпольшчыкам.

	1

	Работа з гістарычнай картай (вучэбны дапаможнік, с. 143): характарыстыка партызанскай барацьбы беларускага народа, пры дапамозе гістарычнай карты.
Паведамленні вучняў аб дзейнасці П.Панамарэнка і П. Калініна.
Работа по складанні стужкі часу “Падпольная барацьба на акупіраванай тэрыторыі Беларусі”.
Работа па складанні лагічнай схемы “Антыфашысцкая барацьба ў заходніх раёнах Беларусі”
Работа па аналізе гістарычнага дакумента (вучэбны дапаможнік, с.148)
	§ 25, заданні 2,7,8;
Індывідуальнае: падрыхтаваць паведамленні аб баявых дзеяннях на тэрыторыі Беларусі ў час аперацыі “Баграціён” (баявая дзейнасць французскага авіацыйнага палка “Нармандыя-Нёман”, подзвігі савецкіх воінаў пры вызваленні г. Мінска і іншых беларускіх населеных пунктаў).

	
	Вызваленне БССР ад германскіх захопнікаў.
1. Пачатак вызвалення Беларусі.
2. Беларуская наступальная аперацыя «Баграціён».
3. Узаемадзеянне партызанскіх фарміраванняў і войск Чырвонай Арміі.
4. Акружэнне і разгром германскіх груповак.
5. Вызваленне Мінска.
6. Подзвігі савецкіх воінаў.
	1
	Работа з гістарычнай картай (вучэбны дапаможнік, с.153) характарыстыка аперацыі “Баграціён” і яе вынікаў пры дапамозе гістарычнай карты.
Паведамленні вучняў аб баявых дзеяннях на тэрыторыі Беларусі ў час аперацыі “Баграціён”.
Самастойная работа вучняў з гістарычнымі дакументамі 1, 2, 3 (вучэбны дапаможнік, с. 155-156).
Работа па аналізе гістарычнага дакумента (вучэбны дапаможнік, с.155)
	§ 26, заданні 4, 6;
індывідуальнае:
падрыхтаваць
 паведамленні аб барацьбе ўраджэнцаў Беларусі на франтах Вялікай Айчыннай вайны, у еўрапейскім руху Супраціўлення;
- прэзентацыю “Подзвігу народа жыць у вяках” (ушанаванне памяці аб змагарах супраць гітлераўскіх акупантаў); (варыянт 2 - да ўрока “Наш край”: паведамленне аб вызваленні тэрыторыі краю ад германскіх захопнікаў.

	
	Уклад беларускага народа ў Перамогу над нацысцкай Германіяй.
1. Ураджэнцы Беларусі на франтах Вялікай Айчыннай вайны.
2. Удзел у еўрапейскім руху Супраціўлення.
3. Працоўны гераізм у савецкім тыле.

	1
	Работа па складанні тэзіснага плана, схемы, табліцы па тэме ўрока.
Паведамленні вучняў аб:
- барацьбе ўраджэнцаў Беларусі на франтах Вялікай Айчыннай вайны, у еўрапейскім руху Супраціўлення;
- помніках, якія ўвекавечваюць подзвіг савецкага народа ў гады Вялікай Айчыннай вайны на тэрыторыі Беларусі (магчыма прадстаўленне інфармацыі ў выглядзе віртуальнай экспазіцыі, створанай пры дапамозе вэб-сэрвісаў).
Самастойная работа па складанні тэзіснага плана адказу на пытанне да рубрыкі “Ваша меркаванне” (вучэбны дапаможнік, с.163).
	§ 27, заданне 3;
 Індывідуальнае:
- да ўрока па тэме “Наш край”: падрыхтаваць паведамленні аб удзеле ўраджэнцаў краю ў Вялікай Айчыннай вайне; аб ушанаванні ў краі памяці аб змагарах супраць гітлераўскіх акупантаў (прэзентацыя “Подзвігу народа жыць у вяках”).

	
	БССР – удзельніца заснавання ААН.
1. Заканчэнне Другой сусветнай вайны.
2. Савецкая стратэгія ў адно-сінах да ААН.
3. Уключэнне БССР у склад краін – заснавальніц ААН.
4. Выхад Беларусі на міжнародную арэну.
	1
	Работа з вучэбным дапаможнікам па складанні тэзіснага плана “Удзел БССР у заснаванні ААН”.

	§ 28
· пытанні і заданні да ўрока “Наш край у гады Другой сусветнай і Вялікай Айчыннай войнаў”(вучэбны дапаможнік, с. 167).

	
	Наш край.
	1
	Выкананне заданняў да ўрока “Наш край” (вучэбны дапаможнік, с.167)
Паведамленні вучняў:
 - аб падзеях на тэрыторыі краю летам 1941 г.;
- аб “новым парадку”, устаноўленым германскімі акупантамі на тэрыторыі краю;
- аб дзейнасці партызан і падпольшчыкаў на тэрыторыі краюаб удзеле ўраджэнцаў краю ў Вялікай Айчыннай вайне;
- аб ушанаванні ў краі памяці- аб змагарах супраць гітлераўскіх акупантаў (прэзентацыя “Подзвігу народа жыць у вяках”);
Прэзентацыя “Помнікі ў гонар абаронцаў Айчыны на тэрыторыі краю”.
	паўтарыць §§ 20-28;
заданні 1-9 (вучэбны дапаможнік, с. 168-169).

	
	Урок абагульнення.

	2
	Работа з заданнямі да ўрока абагульнення па раздзеле 3 (вучэбны дапаможнік, с. 168-169).

	паўтарыць §§ 20-28;
падрыхтоўка да праверачнай работы па раздзеле IIІ.

	
	Урок кантролю ведаў
	1
	Выкананне вучнямі праверачнай работы па раздзелу 3 (варыянт 1).
Вусны кантроль па раздзелу 3 (варыянт 2).
	Падрыхтоўка да выніковага абагульнення

	
	Выніковае абагульненне
	2
	Самастойная работа па складанні абагульняючай табліцы (тэзісаў):
· Асноўныя тэндэнцыі развіцця Беларусі ў 1917-1945 гг.
· Характарыстыка беларускага грамадства ў 1917-1945 гг.
· Накірункі, формы барацьбы, вынікі дзейнасці партызан і падпольшчыкаў;
· Галоўныя прычыны перамогі савецкага народа ў Вялікай Айчыннай вайне;
· Гістарычнае значэнне перамогі над фашысцкай Германіяй і г.д.
	

АСНОЎНЫЯ ПАТРАБАВАННІ ДА ВЫНІКАЎ ВУЧЭБНА-ПАЗНАВАЛЬНАЙ ДЗЕЙНАСЦІ ВУЧНЯЎ

У працэсе засваення зместу вучэбнага матэрыялу на базавым узроўні вучні будуць ведаць:
- вызначэнне пададзеных у праграме паняццяў і тэрмінаў з канкрэтызацыяй іх зместу;
- храналогію асноўных падзей гісторыі Беларусі 1917 – 1945 гг., іх вынікі і лакалізацыю на гістарычнай карце;
- вынікі дзейнасці выдатных гістарычных асоб і прыклады творчасці дзеячаў культуры;
- прыведзеныя ў вучэбнай літаратуры ацэнкі асноўных падзей і характарыстыкі гістарычных асоб і дзеячаў культуры;

умець:
- лакалізаваць падзеі гісторыі Беларусі 1917 – 1945 гг. ў часе і геапалітычнай прасторы з апорай на храналагічныя і сінхраністычныя табліцы, гістарычную карту і атлас;
- характарызаваць асноўныя перыяды і падзеі гісторыі Беларусі 1917 – 1945 гг.;
- суадносіць падзеі гісторыі Беларусі і савецкай гісторыі;
- тлумачыць прычынна-следчыя сувязі паміж гістарычнымі падзеямі;
- параўноўваць па прапанаваным ці самастойна вызначаным прыкметам, сістэматызаваць і абагульняць гістарычныя факты і рабіць на падставе гэтага аргументаваныя высновы;
- выказваць і аргументаваць уласныя адносіны да вывучаемых гістарычных падзей і іх удзельнікаў;
- канкрэтызаваць змест паняццяў з дапамогай гістарычных фактаў;
- праводзіць аналіз зместу гістарычных дакументаў у працэсе пошуку неабходнай інфармацыі;
- характарызаваць умовы і вобраз жыцця людзей;
- рыхтаваць і прэзентаваць паведамленні аб дзейнасці гістарычных асоб з ацэнкай іх вынікаў, аб творчасці дзеячаў культуры з характарыстыкай гістарычнай тэматыкі ў іх творчасці;
- характарызаваць помнікі культуры Беларусі перыяду 1917 – 1945 гг.;

выкарыстоўваць набытыя веды і ўменні для:
- вызначэння ўласных адносін да значнасці гістарычных падзей і вынікаў дзейнасці іх удзельнікаў;
- правядзення аналізу зместу сацыяльна значнай інфармацыі;
- ідэнтыфікацыі сваіх сацыяльных паводзін як грамадзяніна Рэспублікі Беларусь
- ажыццяўлення камунікацыі ў шматканфесійным і полікультурным грамадстве;
- беражлівых адносін да помнікаў гісторыі і культуры.

