Урок №2
Тема: Апаратне та програмне забезпечення комп’ютера. Типовий набір пристроїв персонального комп’ютера. Пристрої введення і виведення, периферійні пристрої. Види програмного забезпечення.
Мета:
· повторити апаратне та програмне забезпечення комп’ютера, типовий набір пристроїв ПК, пристрої введення і виведення, периферійні пристрої, види програмного забезпечення;

· розвивати логічне мислення учнів;
· виховувати дбайливе ставлення др. Обладнання.
Обладнання: презентація «Урок 1», картки для гри «Відповідність», червоні та зелені картки для гри «Світлофор»
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
Відгадайте загадку:

Помічник він на уроці,

Вдома, в школі й на роботі,

В ньому щось гуде, співає

Та ще й оком нам моргає.

Так, це – комп’ютер. Сучасні комп’ютери часто називають персональними комп’ютерами, тому надалі ми їх так і будемо називати ПК. Сьогодні ми з вами згадаємо з чого складається наш ПК.

Гра «Відгадай»
Визначте назви зображених на малюнку пристроїв комп’ютера та їх призначення. Назвіть пристрої, які входять до обов’язкового компоненту ПК.

[image: image16.png]

Які ще компоненти ПК ви знаєте?
Гра «Відповідність»

Перед вами пристрої ПК. Завдання: розділити на дві групи «Пристрої введення» та «Пристрої виведення». (запропоновані пристрої: монітор, клавіатура, миша, принтер, сканер, колонки, веб-камера, навушники, мікрофон).
III. Вивчення нового матеріалу.

Уявіть собі, що ви купили всі компоненти ПК, які необхідні для того, щоб він працював. Але, підключивши все, ви вмикаєте ПК, а він чомусь не працює. Як ви гадаєте, чому?

Так ми з вами назвали апаратну частину нашого ПК, («тверда частина» - грубо кажучи «залізо») яка складається із з’єднаних між собою різноманітних пристроїв, які можна побачити і помацати. Існує ще й « м’яка частина», яка складається із програм, які роблять ПК працездатним.

Пристрої апаратної частини ПК не можуть обробляти інформацію без програм його програмного забезпечення.

Програмне забезпечення здійснює керування пристроями комп’ютера під час уведення, обробки, виведення і зберігання інформації, створює умови для роботи користувача на ПК тощо.

Програмне забезпечення (ПЗ) – це набір різноманітних програм, які керують роботою ПК, підтримують діалог з користувачем, обробляють різноманітну інформацію, допомагають створювати нові програми. ПЗ ділиться на 4 види:

· програми ОС;

· прикладні програми;

· середовища програмування;

· службові програми.
IV. Практична робота.
Повторення правил техніки безпеки

Гра «Світлофор»

Зараз я буду зачитувати речення, а ви повинні підняти зелену картку, якщо згодні, червону - якщо незгодні.

· В кабінет інформатики потрібно вбігати і при цьому сильно кричати. (ні)

· В кабінет інформатики потрібно входити спокійно в брудному взутті і верхньому одязі. (ні)

· Працювати можна тільки на комп’ютері, у якого немає пошкоджень. (так)

· Включати і виключати комп’ютер можна тільки з дозволу учителя. (так)

· Обов’язково потрібно торкатися і висмикувати дроти і розетки. (ні)

· Працювати на клавіатурі потрібно чистими, сухими руками; легко натискаючи на клавіші, не допускаючи різких ударів. (так)

· Завжди намагайтесь самостійно усувати неполадки у роботі апаратури; нема чого повідомлять про це учителя. (ні)

· Приходячи до кабінету, приносьте із собою їжу та напої (ні)

· Неможна пересувати системний блок, дисплей (так)

Робота з комп’ютером

Робота з «Клавіатурним тренажером»
Релаксація

Учні виконують вправи з папки «Релаксація»
V. Підсумок уроку.
Кросворд
[image: image2.png]fufolulr]r]olr]

[=l=[=]=T=]5]

To ropusonrai
2. TIpHCTpift 4717 ApyKyBanHs [TTPUHTEF]

4. OCHOBHHH MPHCTPIE Py 4HoTO BEeeHHA HEDYBATH MOTOREHHAM KYPCOpY Ha expari

Aamux (KJIABIATYPA] crines | BuGHpaTH oG/ERTH 13 MoCTyTH AR
5. TIpHCTpi BicyaT:HoTD BHBEMeNRA HaHIK ool pofors. [MAIA]

[MOHITOF] 3. TIpHCTpif, AW A3E MOXTHEICTE BEORUTH B

KoMIiorep SobpaKeHis 3 Nanepy ik il
‘ockol nosepxsi. [CKAHEF]

To Beprmxai
1. TIpHCTpi, 32 AOTIOMOToR SKOr0 MoRHA

VI. Домашнє завдання.

Скласти кросворд з теми «Правила ТБ» або «Апаратна та програмна частина ПК»
Урок №3
Тема: Поняття: сигнали, повідомлення, дані, інформація, шум.
Мета:
· визначити поняття сигналу, повідомлення, даних, інформації та шуму;

· розвивати вміння слухати, узагальнювати отримані знання, проектуючи їх на практичний зміст;

· виховувати інформаційну культуру.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
«Інформативна розминка»
· Які основні функції клавіатури?

· Назвіть основні групи клавіш.

· Для чого призначені функціональні клавіші?

· Яка закономірність у розташуванні алфавітно-цифрових клавіш?

· Як включається цифрова клавіатура?

· Чи можна натискати дві клавіші одночасно? Якщо так, то яким чином і для чого?

· У чому відмінність застосування клавіш Shift та Caps Lock?

· Які пристрої виведення ви знаєте?

· Назвіть пристрої введення.

III. Мотивація навчальної діяльності. Оголошення теми уроку.

Ви щодня ходите до школи, дивитесь телевізор, читаєте книги, розмовляєте по телефону. Як ви гадаєте, що при цьому отримуєте? (інформацію) Що таке інформація?
На сьогоднішньому уроці ми визначимо такі поняття як інформація, сигнали, повідомлення, дані та шум.
IV. Вивчення нового матеріалу.
Слово «інформація» інтуїтивно цілком зрозуміле. Інформацію ми отримуємо з книжок, Інтернету, по телебаченню, телефону. Ми обмінюємося інформацією, зберігаємо її або забуваємо. Інформація є невід’ємною складовою світу довкола нас і нашої свідомості.

Інформація – це відомості про об’єкти навколишнього світу, які сприймаються людиною, твариною, рослинним світом або спеціальними пристроями.
Інформація передається за допомогою повідомлень та сигналів. Повідомлення можуть бути усними, письмовими, у вигляді малюнків, жестів, спеціальних знаків тощо.

За допомогою повідомлень здійснюється обмін інформацією між людьми, між людьми і машинами, між машинами; обмін сигналами у тваринному і рослинному світі тощо.

Повідомлення фіксуються у вигляді малюнка або тексту на скелі, папірусі, пергаменті. З виникненням писемності повідомлення стали передавати у вигляді рукописних і друкованих текстів: газет, журналів, книг. Пізніше для передавання повідомлень почали використовувати телефон і радіо.

З розвитком цивілізації до відомостей про природу додавалася інформація про створені машини, прилади, технологічні процеси, наукові відкриття. Написані романи, повісті, вірші. Створені картини, скульптури, архітектурні ансамблі. Винайдено кіно і телебачення, супутниковий зв’язок, Інтернет і мобільний телефон…
Інформація буває досить різноманітною і може призначатися як для живих організмів, так і для різних машин.

Гра «Відгадай»

Відгадайте, для кого, чи для чого подана ця інформація:

· «Фас!» (інформація для собаки)

· Сигнал точного часу (для людини)

· Ключ від квартири (інформація для механічного замка)

Придумайте свої приклади подання інформації чи сигналу.

Повідомлення, яке не несе інформації, несе шум. Іншими словами, якщо повідомлення не підвищує інформованість об’єкта, то воно не несе інформацію. Наприклад, в кімнаті двоє: батько слухає новини з телевізора, син вголос вчить вірш. Син не сприймає новин з телевізора, і ця інформація для нього є шумом. Очевидно, що і батько старається зосередитися на новинах, а голос сина для нього теж є шумом. Коли ж почали передавати спортивні новини, син захотів почути результати останніх матчів з футболу, переключив свою увагу на телевізор, і для нього шум від телевізора перетворився в інформацію. І для батька голос сина з коментарем до чергової перемоги команди «Шахтар» перестав бути шумом.
Шумом є повідомлення, сформульовані невідомою мовою або які містять невідомі терміни. Але для тих, хто розуміє цю мову або знає зміст цих термінів, це повідомлення є інформацією.

Запитання до класу: Що спільного між книгою та дискетою? (призначення: зберігання даних) Що таке дані?
Інформацію, подану у формі, зручній для обробляння, зберігання та передавання, називають даними. Якщо будь-які повідомлення зафіксувати, наприклад, у вигляді тексту, числа або зображення, вони стануть даними.
V. Практична робота.
1) Повторення правил техніки безпеки
Опитування ланцюжком
2) Робота з клавіатурним тренажером

3) Релаксація

· Для покращення фокусування ока подивитись на кінчик носа, потім одразу перевести погляд у далечінь. В обох випадках погляд затримати на кілька секунд. Повторити вправу 4-5 разів.

· Заплющити очі на 3-5 секунд, а потім розплющити їх на такий же час. Повторити вправу 4-5 разів.

· Не повертаючи голови, переносити погляд угору-прямо-додолу, потім – вліво-прямо-вправо. Аналогічно виконувати рухи очей по діагоналі в один та інший бік.

VI. Підсумок уроку.
Гра «Наведи приклад»
Наведіть приклад інформації:

· у неживій природі;

· у житті рослин та тварин;

· у житті суспільства;

· у техніці.

Гра «Крокодил»

Група поділяється на пари. Партнер А задумує слово (записує його на окремій картці) і вербально (жестами, мімікою) повідомляє його партнеру В. Партнер В висуває версії загаданого слова, його завдання – відгадати слово (прийняти повідомлення).

Завдання: обговорити багатоваріантність представлення повідомлень і важливість збігу інформації у відправника й у людини, що отримує інформацію.

VII. Домашнє завдання.
Представити інформацію у будь-якому вигляді.
Урок №4
Тема: Властивості інформації.
Мета:
· формувати уміння працювати з інформацією, що надходить;

· формувати уявлення про властивості інформації;

· навчити учнів визначати властивості інформації;

· розвивати увагу та логічне мислення;

· виховувати цікавість до предмета.
Обладнання: картки до гри «Зв’язок», презентація «урок 4», клавіатурний тренажер, картки до методу «Прес».
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
Гра «Зв’язок»
Який зв’язок між повідомленням, сигналом, даними та інформацією? Домалюйте схему
[image: image1.png]

III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

2) Вивчення нового матеріалу
Щоб інформація була потрібною, вона повинна мати певні властивості. Розгляньмо деякі з цих властивостей:
· Повнота – інформація повинна бути вичерпною.

· Достовірність – інформація повинна надходити без помилкових відомостей.

· Зрозумілість – інформація, яку ми отримуємо, повинна бути зрозумілою.

· Своєчасність – інформація повинна надходити до нас вчасно.

· Важливість – інформація повинна бути потрібною нам (важливою або корисною)

3) Закріплення вивченого матеріалу
1. Визначити, у якій фразі подано інформацію

· важливу для навчання:

1) Розмір фотокартки 10х15 см.

2) У метелика яскраві крильця.

3) У полі росте пшениця.

4) Узимку корисно їсти бурульки.

5) У словнику можна знайти правильне написання слова.

· достовірну:

1) На руці десять пальців.

2) Миші – наші друзі.

3) Дуже зручно ходити по стелі.

4) День та ніч – доба.

5) Улітку випадає сніг.

· своєчасну:

1) Уранці зателефонувала мама і сказала: «Сьогодні о 15 годині до тебе зайде Маша»

2) Андрія запросили погуляти в парку завтра ввечері.

3) На календарі 20 вересня. Учасникові міжнародних змагань із велосипедного спорту повідомили, що змагання почнуться 1 вересня.

· повну:

1) Доба – це ранок, день і вечір.

2) Я читаю книгу.

3) У тижні 7 днів, або 168 годин, або 10080 хвилин, або 604800 секунд.

4) Моя адреса: вулиця Будівників.

· зрозумілу:

1) Площу трикутника можна отримати за допомогою формули Герона.

2) Літера – це частина алфавіту.

3) Число 4334 – це паліндром.

2. Для кожного з інформаційних повідомлень опишіть ситуації, коли воно є корисним і некорисним, своєчасним і несвоєчасним, вірогідним і невірогідним, зрозумілим і незрозумілим, повним і неповним:
- завтра контрольна з математики;

- я зайняв перше місце в міжнародній олімпіаді;

- 23х9=223.

IV. Практична робота.
1) Повторення правил техніки безпеки
2) Робота з клавіатурним тренажером

3) Релаксація
V. Підсумок уроку.
Поясніть, яку властивість не використано у наведеному прикладі. Для цього використайте метод «прес», за допомогою якого можна навчитися стисло формулювати та висловлювати власну думку з дискусійного питання.
	Назва етапу
	Діяльність учнів
	Шаблони формулювання думки методу «прес»

	Позиція
	Висловіть власну думку, поясніть, у чому полягає ваше припущення
	Я вважаю, що …

	Обґрунтування
	Наведіть причину появи цієї думки, тобто наведіть аргументи на підтримку вашого припущення
	 … тому, що …

	Приклад
	Наведіть факти, які демонструють ваші докази
	 …, наприклад, …

	Висновки
	Узагальніть свою думку, зробіть висновок про те, що необхідно робити
	Отже (тому), я вважаю …

· Швидка допомога отримала повідомлення, що в місті трапилася аварія, але точної адреси їм не повідомили. Чи зможуть лікарі вчасно допомогти потерпілим?
· Один із учнів пожартував з однокласниками і повідомив, що завтра уроків не буде. Що може трапитися?
· Прогулюючись парком, ви зустріли іноземця. Він вам щось говорить незнайомою мовою, намагаючись установити з вами контакт. Чи вдасться йому це?

· Сьогодні 20 вересня, а Василь повідомив батькам, що батьківські збори відбудуться 15 вересня.

· Ви розповідаєте своїй бабусі про цікавий пригодницький фільм «Гаррі Поттер і таємна кімната». Чи буде цікава ваша розповідь бабусі?
VI. Домашнє завдання.

Записати по одному прикладу повної, достовірної, своєчасної, важливої та зрозумілої інформації.
Урок №5
Тема: Інформаційні процеси (одержання, збереження, оброблення, передавання та використання інформації).
Мета:
· охарактеризувати інформаційні процеси;

· розвивати образне мислення, творчу уяву, уважність, зорову та моторну координацію;

· виховувати уважність під час роботи на уроці; формувати інтерес до інформатики.
Обладнання: презентація «Урок 5», клавіатурний тренажер.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Гра «Інформація»
Якої властивості не мають наведені повідомлення в зазначених ситуаціях?
- Вчорашній прогноз погоди для людини, яка хоче знати погоду на завтра. (своєчасність)
- Правила розв’язування квадратного рівняння для учнів 5 класу. (зрозумілість)
- Прогноз погоди на сьогодні для людини, яка зараз цікавиться цінами на комп’ютери. (актуальність)
- Розклад уроків для людини, що хоче знати кількість учнів у класах, прізвище класного керівника і т.ін. (важливість)
- Розмагнічений компас, годинник, що показує неправильний час. (достовірність)
2) Перевірка домашнього завдання

Учні зачитують приклади інформації, пояснюючи використану властивість інформації.
III. Вивчення нового матеріалу.
Як ви гадаєте, що можна робити з інформацією? (відповіді учнів)
Інформацію можна: створювати, передавати, сприймати, копіювати, зберігати, приймати, розповсюджувати, перетворювати, комбінувати, використовувати, обробляти, поділяти на частини, спрощувати, вимірювати, запам’ятовувати, шукати, псувати та ін.

Усі дії, виконувані з інформацією, називають інформаційними процесами.
Кожної миті ми отримуємо інформацію: коли спілкуємося з друзями, читаємо книжки, дивимось телевізор, дивимось на картину в музеї, торкаємось до холодних чи гарячих предметів, куштуючи смачні страви. В цьому нам допомагають наші органи чуття: зір, нюх, слух, смак та дотик.

Для збирання точної інформації про оточуючий світ людині доводиться використовувати фізичні прилади:

· термометр - для вимірювання температури,

· барометр – для вимірювання атмосферного тиску,

· годинник - для отримання інформації про точний час,

· телескоп – для отримання інформації про об’єкти зоряного неба,

· терези – щоб отримати інформацію про масу або вагу тіла.

Навіть первісні люди повинні були зберігати відомості про різні способи полювання, обробляння землі, спостереження за природою та тваринами.

Сучасна людина для зберігання інформації використовує: книги, магнітні стрічки, диски, фотоплівки, флеш-накопичувачі тощо.
У наш час, коли обсяги інформації постійно збільшуються, надважливим є процес пошуку.

Саме пошук інформації дозволяє дізнатися, на якій сторінці підручника знаходиться потрібний термін, в якому кабінеті наступний урок у паралельного класу, який фільм зараз показують у кінотеатрах…
Інформаційний процес – це процес отримання, зберігання, обробки та передачі інформації.

Інформаційний процес – це сукупність послідовних дій, які виконують з інформацією для отримання якогось результату.

IV. Практична робота.
1) Повторення правил техніки безпеки.

2) Робота з клавіатурним тренажером.

3) Релаксація.
V. Підсумок уроку.
Гра «Відповідність»

Розташуйте у потрібному місці такі команди:

· відкриття файлу;
· розв’язування задачі;

· читання вголос;

· річні кільця на зрізі дерева;

· перегляд телепрограм;

· ввід з клавіатури;

· фотоальбом;

· вивід інформації на екран;

· сканування;

· переклад іншомовного тексту;

· електронна пошта;

· смак людини;

· виконання музичного твору.

	Інформаційні процеси

	Отримання
	Збереження
	Обробка
	Передача

	
	
	
	

VI. Домашнє завдання.

Привести приклади інформаційних процесів (по 5 на кожний)
Урок №6
Тема: Способи подання даних. Носії даних.
Мета:
· навчити учнів відрізняти різні види інформації, форми та способи представлення інформації;
· розвивати навички формулювати та висловлювати свої думки;

· виховувати інформаційну компетенцію.
Обладнання: червоні та зелені картки до гри «Світлофор», презентація «Урок 6»
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

2) Гра «Інформація»
Наведіть приклади:

· достовірної, проте незрозумілої інформації;

· зрозумілої, проте недостовірної інформації;

· повної, достовірної, проте не корисної інформації;

· актуальної, проте незрозумілої інформації.
III. Вивчення нового матеріалу.
У давні часи люди передавали інформацію за допомогою наскальних малюнків, за допомогою зарубок на деревах, які вказували шлях. Пізніше, із розвитком мови, людина змогла передавати інформацію за допомогою усної розповіді.

Один із стародавніх способів передавання інформації – голубина пошта. Деякі племена, що ще й досі живуть у важко прохідних місцях нашої планети, передають повідомлення одне одному за допомогою диму від багаття або звуків барабана. Моряки використовують для передавання інформації азбуку прапорця, військові використовують сигнальні ракети. Люди, які мають дефекти мови й слуху, придумали свою азбуку жестів.

Із виникненням писемності інформацію почали передавати не тільки усно або жестами. Уміння читати й писати стало ознакою писемності людей. Вираження думок у письмовій формі дало можливість не тільки передавати повідомлення, але й накопичувати людський досвід у вигляді рукописів. Пізніше, із винаходом друкарських верстатів, з’явилася можливість широкого розповсюдження людських знань.

Передавати інформацію можуть не тільки люди, але й тварини та рослини. Своїм гавкотом собака-пастух може попередити господаря про те, що на отару хоче напасти вовк. Бджоли передають одна одній рухами тіла «в танці», у який бік треба летіти по мед.

Мурашки теж уміють передавати інформацію одна одній. Завдяки цьому вони разом будують мурашники (цілі підземні міста), спільно добувають їжу, вигодовують потомство і навіть уміють глибоко під землею вирощувати гриби.

В Індії на берегах річок ростуть чагарники дивної рослини, її називають «сором’язлива мімоза». Коли починається тропічна злива і перші краплі дощу падають принаймні на одну рослину, мімоза поспішає згорнути своє листя, рятуючи його від руйнівної сили дощу. Найцікавіше те, що як тільки одна рослина згорнула свої листочки, сигнал про початок дощу передається від однієї рослини до іншої, й усі чагарники сором’язливої мімози згортають свої листочки.

Інформація завжди пов’язана з матеріальним носієм.
Носії – це середовища для запису та зберігання інформації.

Носієм інформації може бути:

· будь-який матеріальний предмет;

· хвилі різноманітної природи;
· речовина у різному стані;

· машинні носії
IV. Практична робота.
1) Повторення правил техніки безпеки

Гра «Світлофор»

Вчитель зачитує правила, учні повинні підняти зелену картку, якщо озвучене правило відповідає правилам ТБ під час роботи за комп’ютером, червону - якщо ні.

Перш ніж розпочати роботу за комп’ютером, слід зробити таке:

· Переконатися, що робоче місце й обладнання не мають пошкоджень.

· Переконатися, що всі кабелі приєднані до комп’ютера правильно.

· Увімкнути спочатку живлення системного блоку, а потім – монітора.

· Розмістити зошит і підручник так, щоб вони не заважали роботі.

У разі виникнення несправності обладнання потрібно вчинити так:

· Усунути несправність.

· Припинити роботу.

· Повідомити про несправність учителя.

· Вимкнути комп’ютер.

Учням заборонено поводитися так:

· Класти на клавіатуру зошит, ручку чи інші предмети.

· Торкатися роз’єднувальних кабелів.

· Торкатися екрана.

· Торкатися задньої стінки монітора.

· Торкатися проводів електроживлення та заземлення.

2) Робота з комп’ютерним тренажером
3) Релаксація

· Подивитись вправо, не повертаючи голови, і зафіксувати погляд на кілька секунд. Потім – вліво на кілька секунд і подивитись прямо. Спрямувати погляд угору на кілька секунд, потім додолу, розслабивши м’язи очей, насамкінець – прямо перед собою. Повторити вправу 4-5 разів.

· Подивитись кілька секунд на кінчик пальця, віддаленого на 30 см від очей, потім перенести погляд удалечінь і затримати погляд на 3-5 секунд. Вправу повторити 4-6 разів.

V. Підсумок уроку.
1. Наведіть приклади, коли у ролі носіїв інформації перебувають:
· машинні носії;

· матеріальний побутовий предмет;

· хвилі різноманітної природи;
· речовина у твердому стані.

2. Укажіть, у яких видах представлено інформацію:

· стаття в газеті;
· відеокасета;

· музичний диск;

· медичний довідник;

· інформаційний випуск новин;

· лист;

· виставка картин.
VI. Домашнє завдання.

Навести 5 прикладів різних способів подання інформації та видів носіїв інформації.
Урок №8
Тема: Одиниці вимірювання довжини двійкового коду. Розв’язування задач, пов’язаних з вимірюванням довжини двійкового коду. Практична робота № 1. «Подання чисел у різних системах числення за допомогою програми Калькулятор».
Мета:
· навчити учнів вимірювати довжину двійкового коду та розв’язувати задачі, пов’язаних з вимірюванням довжини двійкового коду;

· розвивати логіку та практичне мислення учнів;

· виховувати дбайливе ставлення до техніки.
Обладнання: програма «Калькулятор», інструкції до практичної роботи
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

2) Гра «Хто швидше» (самостійна робота на аркушах)

Записати у двійковій системі числення числа 105, 76, 93 та 33.

105 = 1101001, 76 = 1001100, 33 = 100001, 93=1001101
III. Вивчення нового матеріалу.
Вчитель пояснює перетворення чисел з двійкової системи на десяткову за допомогою програми «Калькулятор». Наприклад:
110110 = 1*25+1*24+0*23+1*22+1*21+0*20 = 54
IV. Практична робота.
1) Робота з комп’ютером

1. Запишіть у зошиті переведення чисел з двійкової системи числення у десяткову: 100001, 111000, 1101, 111, 1011, 100110

2. Завантажте програму «Калькулятор»

3. Обчисліть записані в зошиті перетворення та запишіть результат
4. Покажіть результат вчителю.

Відповідь: 100001=33, 111000=56, 1101=13, 111=7, 1011=11, 100110=38
2) Релаксація
V. Підсумок уроку.
1) Робота з картками
Учням роздаються картки із завданням.
Завдання:

	66
	
	71
	
	63
	
	65
	

	
	100110
	
	100111
	
	100100
	
	100010

	61
	
	67
	
	60
	
	68
	

	
	101110
	
	110110
	
	111110
	
	100000

	62
	
	69
	
	64
	
	70
	

	
	101010
	
	110100
	
	101001
	
	110011

Відповіді:

	66
	38
	71
	39
	63
	36
	65
	34

	1000010
	100110
	1000111
	100111
	111111
	100100
	1000001
	100010

	61
	46
	67
	54
	60
	62
	68
	32

	111101
	101110
	1000011
	110110
	111100
	111110
	1000100
	100000

	62
	42
	69
	52
	64
	41
	70
	51

	111110
	101010
	1000101
	110100
	1000000
	101001
	1000110
	110011

2) Оцінювання учнів
VI. Домашнє завдання.

Придумати вірш про системи числення
Урок №9
Тема: Подання текстових даних у двійковому коді. Практична робота № 2. «Створення текстових файлів за допомогою текстового редактора. Перегляд об’єму файлів».
Мета:
· охарактеризувати подання текстових даних у двійковому коді; дати порівняльну характеристику об’єму файлів, створених різними текстовими редакторами;

· розвивати самостійність при виконанні практичних завдань;

· виховувати допитливість та зацікавленість у предметі.
Обладнання: текстові редактори Блокнот, Word Pad, Microsoft Word, програма «Скарбниця знань»
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

2) Логічна розминка

За допомогою програми «Скарбниця знань» перевірити засвоєний матеріал на минулому уроці. («Одиниці вимірювання довжини двійкового коду», завдання 1)
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Запропонувати учням розгадати зашифровані літери невідомого племені «Тумба-Юмба» («Одиниці вимірювання довжини двійкового коду», завдання 2)

Отже, для того, щоб комп’ютер розумів букви, їх потрібно теж зашифрувати нулями та одиницями.
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

Для подання текстових даних у комп’ютерах використовують так звані набори символів. Це таблиці для кодування певної кількості символів, де кожному з них відповідає двійковий код певної довжини. Наприклад, буква А закодується як 01000001, В – 01000010 і т.д. Неважко здогадатися, що чим більша довжина коду, тим більше символів можна закодувати з його використанням.
Кожний текстовий редактор кодує інформацію по своєму, відповідно й об’єм однієї й тієї ж інформації буде різний. І коли ми наберемо один і той же текст в різних текстових редакторах і збережемо, то порівнявши їх, можна побачити, що ці файли мають різний об’єм.
IV. Практична робота.
1) Повторення правил техніки безпеки

2) Робота з комп’ютером

1. Завантажити текстовий редактор Блокнот.

2. Ввести текст: Сьогодні прекрасна погода.

3. Зберегти файл у власну папку під іменем «Проба1». Закрити програму.

4. Відкрити текстовий редактор Word Pad.

5. Ввести текст: Сьогодні прекрасна погода.

6. Зберегти файл у власну папку під іменем «Проба2». Закрити програму.

7. Відкрити текстовий редактор Microsoft Word.

8. Ввести текст: Сьогодні прекрасна погода.

9. Зберегти файл у власну папку під іменем «Проба3». Закрити програму.

10. Записати назви файлів та їх розміри до зошита.
11. Зробити висновок.
3) Релаксація
V. Підсумок уроку.
1) Гра «Код»
У наборі символів ASCII символ «0» кодується двійковим значенням 00110000, символ «1» - значенням 00110001 і т.д. Яким буде двійковий ASCII-код числа 957?

Відповідь: 0011101 00110101 00110111
0 – 00110000

1 – 00110001

2 – 00110010

3 – 00110011

4 – 00110100

5 – 00110101

6 – 00110110

7 – 00110111

8 – 0011100

9 - 0011101
2) Оцінювання учнів
VI. Домашнє завдання.

Придумати власну таблицю кодів символів і закодувати фразу-вислів.
Урок №10
Тема: Подання графічних даних у двійковому коді. Практична робота № 3. «Створення графічних файлів за допомогою графічного редактору. Збереження малюнків з різною кількістю кольорів».
Мета:
· охарактеризувати подання графічних даних у двійковому коді; дати порівняльну характеристику об’єму файлів, збережених у різних графічних форматах;

· розвивати самостійність при виконанні практичних завдань;

· виховувати допитливість та зацікавленість у предметі.
Обладнання: графічний редактор Paint,
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Учні демонструють власну таблицю кодів та закодовану фразу-вислів, інші – відгадують.
2) Логічна розминка

· Алфавіт якої з наведених мов найкоротший: нотна грамота, азбука Морзе, українська, мова сурдоперекладу, англійська, мова дорожніх знаків? (азбука Морзе)
· Скільки символів містить алфавіт, який використовується у комп’ютері для кодування символів? (2)
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Питання до класу: у якому вигляді можна представити інформацію? (у вигляді чисел, букс або символів, графічно). Всю цю інформацію може зберігати наш комп’ютер.
Ми з вами дізналися, яким чином у комп’ютері кодується числова та текстова інформація. Як ви гадаєте, яким чином буде кодуватись графічна інформація?
2) Оголошення теми та мети уроку

3) Ознайомлення з новим матеріалом

Для того, щоб зберегти у двійковій формі графічні дані (фотографії, малюнки, креслення), використовують два способи – растровий і векторний. Фотографії, твори живопису, малюнки зберігають у вигляді растрових зображень, які являють собою ряд пікселів, розміщених рядками та стовпцями.
Піксел – це неподільний елемент зображення, зазвичай квадратної форми, який має певний колір.

Колір піксела кодується за допомогою двійкового коду. Подібно до таблиці символів, чим більшу довжину має такий код, тим більше кольорів піксела можна закодувати за його допомогою.

У чорно-білому зображені, що не містить відтінків сірого, використовуються лише два кольори, отже, для цього достатньо одного двійкового розряду (0 – білий, 1 – чорний). У кольорових зображеннях, а також зображеннях з відтінками сірого для кодування кольору піксела використовують 4, 8, 24 двійкових розряди, що відповідає 16, 256 і 16777216 кольорам (або відтінкам сірого). Відповідно, чим більше кольорів ми використаємо для малюнка, тим більше місця займе наш файл у комп’ютері.
Існують декілька форматів збереження зображення: .bmp, .gif, .jpeg, .tiff тощо. Кожна з цих форматів має свою кодову таблицю кольорів, відповідно збережене у різних форматах зображення буде мати різний об’єм. Сьогодні ми з вами це перевіримо на практиці.
IV. Практична робота.
1) Повторення правил техніки безпеки

Опитування ланцюжком.
2) Робота з комп’ютером

1. Відкрийте графічний редактор Paint.

2. Відкрийте файл vprava.jpg, який знаходиться у вашій папці.

3. Збережіть цей файл декілька раз у різних форматах (наприклад: vprava1.bmp, vprava2.gif, vprava3.tiff, vprava4.png)

4. Запишіть у зошит назву файлів та їх розмір. Порівняйте записи та зробіть висновки.
5. Результат покажіть вчителю.
3) Релаксація
V. Підсумок уроку.
1) Гра «Повідомлення»
Що може означати повідомлення «18-15» в різних ситуаціях. Наведіть приклади. Які системи кодування в них використовуються?
2) Оцінювання учнів
VI. Домашнє завдання.

Підготуватись до підсумкового уроку: згрупуватись у команди по 5-6 учнів і придумати назву команди, девіз та емблему.
Урок №12
Тема: Ознайомлення з ОС. Призначення ОС. Базові поняття ОС (Робочий стіл, піктограми, ярлики, кнопки, Панель задач, головне меню, контекстне меню). Вікна, їх види, основні елементи, режими відображення вікон, зміна розмірів та переміщення по екрану. Запуск програм на виконання. Практична робота № 4. «Ознайомлення з основними об’єктами операційної системи (Робочий стіл, Панель задач, головне меню, вікно Мій комп’ютер, контекстне меню)».
Мета:
· ознайомити учнів з ОС, її призначенням та основними елементами;

· розвивати практичне застосування вивченого матеріалу;

· виховувати дбайливе ставлення до обладнання.
Обладнання: ОС Windows, картки із завданням до практичної роботи
Хід уроку

I. Організаційний момент.

II. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

2) Оголошення теми і мети уроку

3) Пояснення нового матеріалу
· Ознайомлення з ОС.
· Призначення ОС.
· Базові поняття ОС (Робочий стіл, піктограми, ярлики, кнопки, Панель задач, головне меню, контекстне меню).
· Вікна, їх види, основні елементи, режими відображення вікон, зміна розмірів та переміщення по екрану.
· Запуск програм на виконання.
III. Практична робота.
1. Повторення правил ТБ

2. Робота з комп’ютером

· Зайняти робоче місце. Підготувати комп’ютер до роботи.

· На робочому столі Windows двічі клацнути на значку «Мой компьютер». У вікні, що відкривається, знайти значки дисків (А:), (С:) та «Общие документы».
· Двічі клацнути на значку «Общие документы», потім «Рисунки(Общие)», «Образцы рисунков». У рядку «Адрес:» визначити шлях до файлів, що зберігаються в поточній папці. Закрити всі вікна.
· На робочому столі Windows клацнути правою кнопкою на значку «Мой компьютер». У списку, що відкривається, клацнути «Свойства». Визначити назву операційної системи, тип мікропроцесора, швидкодію, об’єм оперативної пам’яті. Закрити вікно «Свойсва системы».
· Вибирати різні варіанти фонового малюнка робочого столу. Вибирати різні варіанти списку «Расположение:», спостерігати за змінами. Повернути попередній фон робочого столу.

· Встановити заставку «Бегущая строка», інтервал – 10 хв. Натиснути кнопку «Параметры», увести в текст власне прізвище, ім’я та клас. Переглянути виконану роботу, повернути попередню заставку.

· Встановити таке оформлення робочого столу: «Стиль Windows XP», «Оливковая», зробити розмір шрифту на екрані великим, переглянути результат. Повернути попередній розмір шрифту. Повернути попереднє оформлення.

· Зробити значки (піктограми) великими, переглянути результат. Повернути попередній вигляд значків (піктограм).

· Визначити графічну здатність екрана. Змінювати положення повзунка регулятора графічної здатності, спостерігати демонтсраційні результати. Повернути регулятор у попереднє положення. Зменшити якість передачі кольору до середньої, переглянути демонстраційний результат. Повернути попередню кольорову палітру. Натиснути кнопку «Отмена».

3. Релаксація
IV. Підсумок уроку.
Визначте та запишіть до зошита призначення кожного з наведених об’єктів:
· Робочий стіл

· Панель завдань

· Диски

· Ярлики

· Папки

· Програми

· Документи

· Елементи керування

· Контекстне меню
V. Домашнє завдання.

Придумати та намалювати заставку на Робочий стіл
Урок №13
Тема: Папка та файл. Методи створення, копіювання, переміщення та видалення папки. Практична робота № 5. «Створення папок, переміщення по папкам, виконання дій над ними, зберігання даних у створених папках».
Мета:
· ознайомити учнів з поняттями файл та папка; навчити створювати, копіювати, переміщати та видаляти папки;

· розвивати увагу та логічне мислення;

· виховувати дбайливе ставлення до обладнання та створених папок та файлів іншими учнями.
Обладнання: операційна система, інструкції до практичної роботи, картки із зображеннями Робочого столу, папки «Правила ТБ», папка «Релаксація», картки «Асоціативний кущ»
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Учні демонструють намальовані заставки. Можна зробити художню виставку і найкращі роботи оцінити додатковими балами.
2) Гра «Комп’ютер»
Перед вами зображення Робочого столу. Завдання: визначити, до якого із цих малюнків відноситься дана властивість:
· Назва теми – Класична

· Фоновий малюнок – Windows XP
· Розташування фонового малюнка – по центру

· Елементи робочого стола – Мій комп’ютер та Кошик
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Ми неодноразово працювали з різноманітними програмами. І коли нам потрібно було зберегти створений документ, програму чи малюнок, ми виконували певні дії. Багато хто з вас має вдома комп’ютер і, мабуть, хотів би виконувати деякі завдання вдома. А як перенести те, що ви зберегли на домашній комп’ютер на комп’ютер, який знаходиться у класі?
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Папка та файл.
· Методи створення папки

· Копіювання папки
· Переміщення папки

· Видалення папки.
IV. Практична робота.
1) Повторення правил ТБ

Учням роздаються папки з правилами ТБ. Завдання: вибрати правила, які запобігають пошкодженню комп’ютера, а потім правила, які запобігають пошкодження здоров’я людини.
2) Робота з комп’ютером

1. Зайняти місце та увімкнути комп’ютер. Дочекатися повного завантаження операційної системи.
2. Відкрити програму «Мой компьютер». Відкрити диск D:, папку «6клас»

3. Створити папку під власним ім’ям, використовуючи будь-який спосіб.

4. Створити папку під ім’ям свого сусіда.
5. Перенести другу папку у першу будь-яким способом.

6. У папці, яка має ваше ім’я створіть нову папку. Дайте їй ім’я вашої кішки та скопіюйте у папку «6клас»

7. Знайдіть папку, яка має ім’я вашого сусіда і перейменуйте її у «Проба2»

8. Знайдіть папку, яка має ваше ім’я і перейменуйте її у «Проба1»

9. Знайдіть папку, яка має ім’я вашої кішки і перейменуйте її у «Проба3»

10. Скопіюйте «Проба3» у «Проба2».

11. Покажіть результат вчителю.

12. Видаліть всі створені вами папки.
3) Релаксація

Учні виконують вправи із папки «Релаксація»
V. Підсумок уроку.
1) Гра «Асоціативний кущ»
Впишіть терміни даного уроку (файл, назва файла, розширення файла, папка) у порожні місця діаграми:

[image: image11.png]Crtp. 21 Pasa 3 21429

2) Оцінювання учнів
VI. Домашнє завдання.

Скласти вірш або загадку про операційну систему.
Урок №14
Тема: Правила записування імен файлів та папок. Методи створення, копіювання, переміщення та видалення файлу. Практична робота № 6. «Виконання дій над файлами (копіювання, перейменування, переміщення, видалення)».
Мета:
· познайомити учнів з різними методами роботи з папками та файлами; охарактеризувати правила записування імен файлів та папок;

· розвивати логіку та мислення учнів;

· виховувати дбайливе ставлення до обладнання та зацікавленість до предмета.
Обладнання: операційна система, різнокольорові картки, тести, інструкції до практичної роботи.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

2) Тестування
1. Які об’єкти можуть бути розташовані на робочому столі Windows XP?

….. документи

….. програми

….. папки

….. лампа

….. ярлики

….. кнопка Пуск

….. полиці

….. книжки

….. Панель завдань

2. Поставте у відповідність назвам елементів вікна їхні зображення

[image: image12.png]

Рядок заголовка

[image: image13.png]

Кнопка Закрити

[image: image14.png]NDEEHd SA VR av

Кнопка Згорнути

[image: image15.png]T Ypok - Microsoft Word

Смуга прокручування

Панель інструментів

Рядок стану

3. Яку дію необхідно виконати зі смугою прокручування, щоб у робочому полі вікна відобразилася наступна «сторінка»?

…. Клацнути мишкою на кнопці смуги прокручування.

…. Протягнути мишкою за повзунець смуги прокручування.

…. Клацнути мишкою нижче повзунця у вільному місці смуги прокручування.

4. Визначте послідовність дій, які необхідно виконати, щоб змінити фонове зображення Робочого столу

…… В діалоговому вікні Екран – Властивості перейти на вкладнику Робочий стіл.

…… Натиснути кнопку ОК

…… Клацнути правою клавішею мишки у вільному від об’єктів місці Робочого столу.

…… У списку Фоновий малюнок вибрати назву потрібного зображення.

…… У контекстному меню вибрати вказівку Властивості.
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

Учитель ознайомлює учнів з можливими варіантами роботи з файлом та папкою, використовуючи операційні оболонки та програму Проводник, а також правила записування імен файлу та папки.
IV. Практична робота.
1) Повторення правил ТБ

2) Робота з комп’ютером

1. Створити на диску D: таку структуру каталогів.

[image: image3]
2. Створити на диску D: в кореневому каталозі файл PROBA.TXT. Текст, що до нього входить, такий: «Текстовий редактор».

3. Скопіювати файл PROBA.TXT до каталогів WORD, PAINT, BLOKNOT, EXCEL, ACCESS, POWER.

4. В каталогах PAINT та ACCESS перейменувати файл PROBA.TXT на NUMER.TXT. Знищити файли, що знаходяться у каталогах BLOKNOT і POWER.

3) Релаксація
V. Підсумок уроку.
1) Гра «Світлофор»
Мета: За допомогою питань та різнокольорових карток, визначити рівень засвоєння учнями теми. Можливі кольори карток: червоний – ні, зелений – так, жовтий – частково.

Питання до класу:

1. Я знаю правила ТБ під час роботи в комп’ютерному класі.

2. Я розумію призначення й основні функції операційної системи.

3. Я знаю назви та призначення основних об’єктів, з якими працює ОС.

4. Я вмію правильно завантажувати ОС та вимикати комп’ютер.

5. Я вмію налагоджувати Робочий стіл.

6. Я знаю, як створити папку.

7. Я вмію переміщати та копіювати папки та файли.

8. Я навчився перейменовувати папки та файли.

9. Набуті навички знадобляться мені у житті.

10. Я не мав проблем із виконанням запропонованих завдань.
2) Оцінювання учнів
VI. Домашнє завдання.

Урок №18
Тема: Поняття моделі та моделювання. Сфери людської діяльності, де використовують моделювання. Види моделей.
Мета:
· сформувати поняття моделі та моделювання; визначити сфери людської діяльності, де використовують моделювання та види моделей;

· розвивати логічне та уявне мислення;

· виховувати зацікавленість до предмета.
Обладнання: програма «Скарбниця знань ІІ рівень», червоні та зелені картки для гри «Світлофор»
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
Повторення вивченого у І семестрі

Гра «Незакінчене речення»

З початку навчального року я навчився … Найбільш мені сподобалося …
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Запропонувати учням розглянути деякі об’єкти, наприклад, глобус, ляльку, дитячу машинку, хімічний елемент тощо.

Запитання до класу: що ви бачите перед собою? Як можна назвати все це одним словом?
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Поняття об’єкту (єдине ціле, яке можна відрізнити від іншого)
· Параметри об’єкта учень (прізвище, вік, зріст, успішність, колір волосся, розмір взуття, колір очей, номер у класному журналі тощо)

· Поняття моделі об’єкта (створений людиною простіший об’єкт, параметри якого відповідають частині параметрів великого об’єкта, а поведінка імітує деякі його дії.)
· Моделювання – процес побудови та дослідження моделей
· Сфери застосування моделей (глобус, лялька, рівняння хімічної реакції тощо)
· Фізичні та інформаційні моделі
IV. Практична робота.
1) Повторення правил ТБ

Гра «Світлофор»

Серед наведених правил поведінки в комп’ютерному класі, підніміть зелену картку, якщо правильне твердження або червону, якщо неправильне твердження.

· Не можна заходити й перебувати у комп’ютерному класі без вчителя.
· Учням можна відчиняти шафи живлення і комп’ютери як тоді, коли ЕОМ працюють, так і тоді, коли вони вимкнені.
· Заборонено заходити до класу у верхньому одязі чи приносити його з собою.
· Можна приносити на робоче місце особисті речі, дискети і т.п.
· Починати роботу можна без вказівки викладача.
· Заборонено ходити по комп’ютерному класу, голосно розмовляти.
· Виконувати слід тільки зазначене учителем завдання. Категорично заборонено виконувати інші роботи.
· Користуватися друкувальним пристроєм дозволяється у будь-який час
· Заборонено запускати ігрові програми.
· Можна самостійно відрегулювати апаратуру або усувати в ній неполадки.
2) Робота з комп’ютером

Учні працюють з програмою «Скарбниця знань ІІ рівень» («Моделі об’єктів та їх значення»)
3) Релаксація
V. Підсумок уроку.
Які з перелічених об’єктів є моделями інших об’єктів? Яких саме?

· комп’ютер

· телефон

· книжка

· іграшковий телефон

· макет будинку

· зображення трикутника
VI. Домашнє завдання.

Виготовити будь-яку модель
Урок №19
Тема: Матеріальна чи нематеріальна (інформаційна) модель. Види інформаційних моделей (уявна, вербальна, знакова, графічна, структурна, алгоритмічна).
Мета:
· пояснити учням різницю між матеріальною та нематеріальною інформаційною моделлю; дати характеристику видам інформаційних моделей;

· розвивати логічне та уявне мислення;

· виховувати зацікавленість до предмета.
Обладнання: програма «Скарбниця знань ІІ рівень»
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Учні демонструють створені моделі
2) Повторення правил ТБ

Опитування ланцюжком
3) Комп’ютерне тестування

Робота з комп’ютерною програмою «Скарбниця знань» («Моделі об’єктів та їх значення»)
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

З давніх часів людина використовує моделювання для дослідження об'єктів, процесів та явищ в різних галузях своєї діяльності. Результати цих досліджень допомагають визначити та покращити характеристики реальних об'єктів та процесів, краще зрозуміти сутність явищ та пристосуватись до них або керувати ними, конструювати нові та модернізувати старі об'єкти. Моделювання допомагає людині приймати обґрунтовані рішення та передбачати наслідки своєї діяльності. Поняття комп'ютерного моделювання відображає використання в цьому процесі комп'ютера, як потужного сучасного засобу обробки інформації. Завдяки комп'ютеру суттєво розширюються галузі застосування моделювання, а також забезпечується всебічний аналіз отриманих результатів.
Може виникнути питання, чому не можна дослідити сам оригінал, навіщо створювати моделі? Для цього може існувати багато причин:

· оригінал може не існувати в часі (гіпотеза про загиблий материк Атлантида, про побудову Єгипетських пірамід, про можливу "ядерну зиму", що може початися після атомного бомбардування);

· реально цей об'єкт не можна побачити (модель земної кулі, сонячної системи або атома);

· людина хоче побачити об'єкт, але не має можливості потрапити на місце його знаходження (модель Ейфелевої башти, єгипетської піраміди, Софіївського собору тощо);

· процес, який досліджує вчений, небезпечний для життя (ядерна реакція).

Таких прикладів можна придумати багато. І ви, якщо подумаєте, можете згадати багато моделей, що бачили у своєму житті.

2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

Для одного і того ж об'єкта можна створити велику кількість моделей. Все залежить, по-перше, від мети, що ви поставили перед собою, а по-друге, від методів та засобів, за допомогою яких ви збираєте інформацію про прототип. Наприклад, якщо ви хочете познайомитись з новим містом, то карта цього міста, фотографії, розповіді мешканців або кіноальманах дадуть вам зовсім різні уявлення про об'єкт, причому ці уявлення можуть зовсім не співпасти з тими враженнями, що ви отримаєте потім після відвідування цього міста безпосередньо. Модель цього ж самого міста для його мешканців взагалі буде іншою, тому що для них головне - це забезпечення нормальної життєдіяльності.

Як ви вже переконались, кількість моделей та їх різноманітність дуже велика. Щоб не загубитися в цьому розмаїтті, необхідно мати якусь класифікацію моделей. Розглянемо найбільш суттєві ознаки, за якими класифікуються моделі:

· галузі використання;

· урахування в моделі фактора часу;

· спосіб представлення моделей.

Розглядаючи моделі з позиції галузі використання, можна сказати, що вони бувають:

· учбові - наочні посібники, тренажери, навчальні програми;

· дослідні - створюються для дослідження характеристик реального об'єкта (модель теплоходу перевіряється на усталеність, а модель літака - на аеродинамічні характеристики);

· науково-технічні - для дослідження процесів та явищ (ядерний реактор або синхрофазотрон);

· ігрові моделі - для вивчення можливої поведінки об'єкта в запрограмованих або непередбачених ситуаціях (військові, економічні, спортивні ігри тощо);

· імітаційні моделі - виконується імітація дійсної ситуації, що багато повторюється для вивчення реальних обставин (випробування лікарських препаратів на мишах або інших тваринах, політ собаки в космос).

З урахуванням фактора часу моделі можуть бути динамічні та статичні. В першому випадку над об'єктом виконуються дослідження на протязі деякого терміну, а в другому - робиться одноразовий зріз стану (наприклад, постійний нагляд сімейного лікаря та одноразове обстеження в поліклініці).

За способом представлення моделі можуть бути матеріальні та інформаційні. Матеріальні моделі - це предметне відображення об'єкта зі збереженням геометричних та фізичних властивостей. Наприклад, іграшки, чучела тварин, географічні карти, глобус і таке інше - це матеріальні моделі реально існуючих об'єктів. Матеріальною моделлю можна також назвати хімічний або фізичний дослід. Ці моделі реалізують матеріальний підхід до вивчення об'єкта чи явища.
Інформаційна модель - це сукупність інформації, що характеризує властивості та стан об'єкта, процесу чи явища, а також взаємодію із зовнішнім світом. Інформаційні моделі можуть бути:

· вербальними - моделі отримані в результаті розумової діяльності людини і представлені в розумовій або словесній формі;

· знаковими - моделі, що виражені спеціальними знаками (малюнками, текстами, схемами, графіками, формулами тощо).

За формою представлення можна виділити наступні види інформаційних моделей:

· геометричні - графічні форми та об'ємні конструкції;

· словесні - усні та письмові описи з використанням ілюстрацій;

· математичні - математичні формули, що відображають зв'язок різних параметрів об'єкта;

· структурні - схеми, графіки, таблиці;

· логічні - моделі, в яких представлені різні варіанти вибору дій на основі різних умовиводів та аналізу умов;

· спеціальні - ноти, хімічні формули і таке інше;

· комп'ютерні та некомп'ютерні.

В сучасному світі розв'язування складних наукових та виробничих задач неможливе без використання моделей та моделювання. Серед різних видів моделей особливе місце займають математичні моделі, тому що вони дозволяють враховувати кількісні та просторові параметри явищ та використовувати точні математичні методи.
IV. Практична робота.
1) Робота з комп’ютером

Робота з комп’ютерною програмою «Скарбниця знань ІІ рівень» («Типи моделей»)
2) Релаксація
V. Підсумок уроку.

VI. Домашнє завдання.

Створити інформаційну модель будь-якого виду
Урок №20
Тема: Роль моделювання у наукових і практичних дослідженнях. Практична робота № 9. «Моделювання поведінки об’єктів». (Навчальна комп’ютерна програма «Скарбниця знань. ІІ рівень.»).
Мета:
· визначити роль моделювання у наукових і практичних дослідженнях;

· розвивати практичні навички моделювання поведінки об’єктів за допомогою комп’ютера;

· виховувати зацікавленість до предмета.
Обладнання: комп’ютерна програма «Скарбниця знань ІІ рівень»,
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Учні демонструють інформаційні моделі
2) Гра «Модель»

З переліку моделей оберіть матеріальні та інформаційні: глобус, схема руху потягів, іграшковий автомобіль, атлас з історії, збірка поезій, план евакуації школи, м’яч, таблиця успішності учнів.
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Запропонувати учням переглянути формули:
А1Х1+В1Х2=С1

А2Х2+В2Х2=С2

Запитання до класу: Що ховається за цими знаками? Як на це запитання відповіли люди різних професій?
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

Математик: Це система двох лінійних алгебраїчних рівнянь з двома невідомими. Але що саме вони виражають, сказати не можу.

Інженер-електрик: Це рівняння електричної напруги або струму з активною напругою.

Інженер-механік: Це рівняння рівносилля сил для системи ричагів або пружин.

Інженер-будівельник: Це рівняння, які пов’язують сили деформації в якійсь будівельній конструкції.

Інженер-плановик: Це рівняння для розрахунку завантаження станків.

Яка ж відповідь вірна? Не дивуйтеся, кожна з них правильна. Так, одна й та ж система може відображати різні дії. Все залежить від того, що ховається за цими рівняннями.

IV. Практична робота.
1) Повторення правил ТБ

Опитування ланцюжком
2) Робота з комп’ютером

Робота з комп’ютерною програмою «Комп’ютерне моделювання
3) Релаксація
V. Підсумок уроку.
1) Гра «Модель»
Наведіть по два приклади моделей із різних навчальних предметів: геометрія, географія, хімія, історія, література, фізичне виховання, біологія
2) Оцінювання учнів
VI. Домашнє завдання.

Привести по 3 приклада використання моделювання в науці і практиці
Урок №23
Тема: Команда повторення та її різновиди: цикли з параметрами. Практична робота № 11. «Створення анімованого польоту бджоли».
Мета:
· формувати уявлення учнів про поняття «алгоритм», «мова програмування», «комп’ютерні програми»; повторити поняття «цикл»;

· розвивати логічне та алгоритмічне мислення учнів; підвищення рівня інформаційної культури учнів; розвивати кругозір;

· виховувати дбайливе ставлення до комп’ютерної техніки, толерантного ставлення до товаришів, зацікавленості у вивченні предмета
Обладнання: комп’ютерна програм Скетч, посібник для учнів, робочі зошити учнів.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

2) Гра «Алгоритми»

Запропонувати учням згадати прислів’я, пісні, казки, де зустрічаються алгоритми.
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Цикл – це алгоритмічна структура, що дозволяє повторювати певну послідовність команд.

· Команди циклу у Скетч: завжди, завжди якщо, повторити, повторювати поки

· Приклад використання циклу Завжди (сонечко)
· Розробка проекту, у якому діє два об’єкти: сонце та хмаринка

· Команда Якщо границя, відбити

IV. Практична робота.
1) Повторення правил ТБ

2) Робота з комп’ютером

3) Релаксація
V. Підсумок уроку.
1) Робота із зошитом

2) Оцінювання учнів
VI. Домашнє завдання.

Урок №24
Тема: Команда повторення та її різновиди: цикли з передумовою. Практична робота № 12. «Розробка програм із циклічною структурою».
Мета:
· подальше формування уявлення учнів про поняття «цикл»; ознайомити учнів з командами циклів, що використовується у мові програмування Скетч та командами з набору Вигляд;

· розвивати логічне та алгоритмічне мислення учнів; підвищувати рівень інформаційної культури учнів; розвивати кругозір учнів;

· виховувати дбайливе ставлення до комп’ютерної техніки, толерантного ставлення до товаришів, зацікавленості у вивченні предмета.
Обладнання: комп’ютерна програма Скетч, картки із алгоритмами, робочі зошити учнів, посібники
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Відповідь:

1. Спитай у гравця кінцевий результат.

2. Поділи отримане число на 2.

3. Відніми від результату 3.

4. Поділи результат на 5.

5. Повідом отримане число гравцю.
2) Фронтальне опитування
· Що таке цикл?

· У яких випадках застосовують цикл із лічильником?

· У яких випадках застосовують цикл Завжди?

· Коли закінчує свою дію цикл Завжди?

· Як діє команда Якщо границя, відбити?
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Викликати одного учня до дошки, видати йому картку з написом алгоритму та попросити учня його виконати. Перш ніж виконувати алгоритм, треба домовитися про сигнали, що вказують початок і кінець виконання алгоритму. Наприклад: учень встав зі стільця – початок виконання алгоритму; учень сів на стілець – кінець виконання алгоритму.

Поділити учнів класу на групи та запропонувати кожній групі записати алгоритм виконання побачених дій виконавця.

Приклад алгоритму:

Постійно виконуй:

1. Підніми праву руку вгору.

2. Покажи О’Кей.

3. Опусти руку.

4. Чекай 2 секунди.

Наступний алгоритм:

Повтори 3 рази:

1. Підніми руки вгору.

2. Покажи руками «усім привіт!»

3. Опусти руки.

4. Чекай 2 секунди.

Попросити учнів зробити висновки з експерименту.

2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Використання циклів із застосуванням ефектів (на прикладі «школи танців»)

· Характеристика основних ефектів: колір (об’єкт змінює колір), здуття (об’єкт змінює форму), обертання (об’єкт закручується за годинниковою стрілкою або проти годинникової стрілки), пік селами (відбувається збільшення окремих точок об’єкта), мозаїка (площа, яку займає на сцені прямокутник, описаний навколо об’єкта, замощується меншими за розміром зображеннями цього об’єкта), яскравість (яскравість об’єкта змінюється), привид (об’єкт зникає)

· Основні команди з набору Вигляд (фіолетового кольору): подумати, говорити, говорити впродовж х сек., подумати х сек., очистити графічні ефекти, змінити розмір на х, задати розмір у %, сховати, показати.
IV. Практична робота.

V. Підсумок уроку.
1) Робота із зошитом

Завдання 1.

Відповідь:

+ алгоритм саджання дерев

+ алгоритм збирання грибів

+ алгоритм фарбування паркану

- алгоритм заварювання чаю.
Завдання 2.

Відповідь:
завжди: постійно переміщуйся на 1 крок, Постійно змінюй костюм-образ на наступний

повторити: Повтори 5 разів, Повтори 100 разів
2) Оцінювання учнів
VI. Домашнє завдання.

Зош.стр.71, посібник стр.104-108
Урок №25
Тема: Алгоритми з розгалуженням. Практична робота № 13. «Розробка програми з використанням розгалуження».
Мета:
· формувати уявлення учнів про алгоритмічну конструкцію «розгалуження» та поняття «умова»; ознайомити з поняттям «датчик»;

· розвивати логічне та алгоритмічне мислення учнів; підвищувати рівень інформаційної культури; розвивати кругозір учнів;

· виховувати дбайливе ставлення до комп’ютерної техніки, толерантного ставлення до товаришів, зацікавленості у вивченні предмета.
Обладнання: комп’ютерна програма Скетч, посібник для учнів, робочі зошити учнів.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Учні зачитують приклади створених алгоритмів.
2) Фронтальне опитування
· Що таке цикл?
· У яких випадках застосовують цикл із лічильником?

· У яких випадках застосовують цикл Завжди?

· Коли закінчує свою дію цикл Завжди?

· Як діє команда Якщо границя, відбити?

· Назвіть ефекти, які можна застосувати до об’єкта у Скетч.

· Опишіть, як діють команди мишка Х та мишка У.
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Поділити учнів на групи та видати кожній групі малюнок, наприклад:

[image: image4.jpg]Tipassan wynepia|
1 ron-1 nykepra

Ted symepen
a1 ayvepra

(nyiﬂ)

Задача виконавця: пройти з пункту А в пункт В, виконуючи завдання, що зустрічаються на шляху. Учні повинні намалювати блок-схему поведінки виконавця та дати відповідь на запитання: скільки цукерок придбав виконавець на шляху з пункту А в пункт В?
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Розгалуження – це алгоритмічна конструкція, що передбачає вибір варіанта дії залежно від виконання поставленої умови.
· Датчик – пристрій, який перетворює значення різноманітних властивостей навколишнього світу (тепло, світло, дотик, звук) у сигнал-повідомлення та передає його пристрою, який обладнано цим датчиком.

· Команди-датчики: доторкається кольору А, колір А торкається В, мишку натиснуто, клавішу С натиснуто, мишкаХ, мишкаУ
IV. Практична робота.
1) Повторення правил ТБ

2) Робота з комп’ютером

Виконання практичної роботи №13

3) Релаксація
V. Підсумок уроку.
1) Робота із зошитом

Завдання 1.
2+4>4 +
2+4 -
Доторкнувся до зеленого кольору? +
Довжина сторони квадрата > 50 +

Завдання 2.

· Сигналізація в квартирі: датчик дотику або датчик звуку

· Вимикач світла: датчик світла

· Електронна книга: датчик світла, датчик дотику (для сенсорного екрана)

· Опалювальний прилад: температурний датчик
2) Оцінювання учнів
VI. Домашнє завдання.

Намалюйте модель робота. Поміркуйте, якими датчиками можна обладнати цю модель, і вкажіть місця їх розташування на малюнку. Запишіть словесний алгоритм роботи одного з датчиків.
Урок №26
Тема: Команда повторення та її різновиди: цикли з післяумовою. Практична робота № 14. «Розробка програм із циклічною структурою».
Мета:
· формувати уявлення учнів про поняття «цикл»; ознайомити учнів з командами циклів завжди якщо та повторити поки;

· розвивати логічне та алгоритмічне мислення учнів; підвищувати рівень інформаційної культури учнів; розвивати кругозір;

· виховувати дбайливе ставлення до комп’ютерної техніки, толерантне ставлення до товаришів, зацікавленість у вивченні предмета.
Обладнання: комп’ютерна програма Скетч, посібник для учнів, робочі зошити учнів.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Учні демонструють моделі роботів, коментують зазначені датчики та складений алгоритм
2) «Незакінчене речення»
· Розгалуження – це …

· Датчик – пристрій, який …

· До основних команд з набору Датчики відносяться …
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Складіть оповідання з таким початком: «Осінь. У лісі виросли гриби. Їжачок вийшов на лісову галявину і …», а потім складіть словесний алгоритм поведінки їжачка.
Розглянути такі варіанти алгоритмів:

· Їжачок починає виконувати алгоритм, якщо на галявині є гриби, і припиняє свою роботу тоді, коли йому наказують зупинитися (їжачок казковий, ситуація вигадана)

· За умовою на галявині гриби є, тоді їжачок виконує алгоритм, поки на галявині є гриби або поки гриби вміщуються на спині їжачка.

Учні аналізують кожний алгоритм і порівнюють їх між собою.
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Виконання команди завжди якщо
· Пояснення застосування на прикладі смайлика

· Використання команди повторювати поки
· Відмінність вивчених команд
IV. Практична робота.
1) Повторення правил ТБ

2) Робота з комп’ютером

Учні виконують практичну роботу №14 (стр.76)
3) Релаксація
V. Підсумок уроку.
1) Робота із зошитом

Завдання 1.

Відповідь: завжди якщо – 1 і 3, повторювати поки - 2
2) Оцінювання учнів
VI. Домашнє завдання.

Складіть словесний алгоритм для приладу, що працює тоді, коли температура повітря вище 20 градусів, дайте назву приладу, впишіть команди словесного алгоритму в подану блок-схему
Урок №27
Тема: Вкладені цикли. Оператори переривання циклів. Знайомство з поняттям датчик. Практична робота № 15. «Розробка програм із вкладеними циклами».
Мета:
· формувати уявлення учнів про поняття «вкладені цикли»; формувати навички складання алгоритмів з використанням вкладених циклів;

· розвивати логічне та алгоритмічне мислення учнів; підвищувати рівень інформаційної культури учнів; розвивати кругозір учнів;

· виховувати дбайливе ставлення до комп’ютерної техніки, толерантне ставлення до товаришів, зацікавленість у вивчені предмета.
Обладнання: комп’ютерна програма Скетч, посібник для учнів, робочі зошити учнів.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

Відповідь: повторювати, поки температура більше 20 0С: охолоджуй; чекай 1 хвилину; виміряй температуру.
2) Логічна розминка

Якось козаки їли куліш. Котигорошко з’їв 8 ложок кулішу та ще 4 по півложки. Галушка з Вернигорою з'їли кожний по чверті того, що з'їв Котигорошко. Скільки ложок кулішу з’їли козаки, якщо в казані нічого не залишилося?

3) «Лови помилку»

· Назва команди Завжди якщо свідчить про те, що ця команда виконує дії постійно. (але лише у тому разі, якщо виконана певна умова)

· Після команд Завжди і Завжди якщо можна виконати ще дії (ні)

· Команда Повторювати поки виконує команди, що увійшли до циклу, доти, поки виконується умова, вставлена у середину конструкції. (не виконується умова)
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Запропонувати учням скласти алгоритм для виконавця, який повинен покласти у кошик 5 яблук, що лежать на столі. Виконавець розуміє команди: «Підійди до столу», «Повтори дії», «Візьми яблуко», «Поклади яблуко у кошик».

Ситуація змінюється: у кімнаті не один стіл, а десять, і на кожному лежить по 5 яблук. Треба скласти інший алгоритм збирання усіх яблук для того самого виконавця.

Можна розіграти цю ситуацію з іншою кількістю столів.

Запитання до учнів: Скільки разів виконавець виконав команду «Візьми яблуко?»
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Приклад малювання сніжинки у Скетч:
· Команди обчислення: +, -, *, /
· Малювання ряду сніжинок

· Поняття вкладеного циклу

· Проект зоряне небо

· Команда вибрати випадкове від … до …
IV. Практична робота.
1) Повторення правил ТБ

2) Робота з комп’ютером
3) Релаксація

Вправи виконують сидячи в зручній позі, хребет прямий, дивитися прямо перед собою, відвернувшись від комп’ютера.

Приклад вправи:

· Швидко кліпати очима протягом 15 с.

· Заплющити очі. Не відкриваючи очей, подивитися вліво на рахунок «раз-чотири», повернутися у вихідне положення. Так само подивитися вправо на рахунок «п’ять-вісім» і повернутися у вихідне положення. Повторити 5 разів.

· Спокійно посидіти із заплющеними очима, розслабившись протягом 5 с.
V. Підсумок уроку.
1) Робота із зошитом

Завдання 1.

Відповідь:

1. 3 рази показував аркуш; 27 паличок намальовано всього; на 8 більше

2. 2 варіант
Завдання 2.

Відповідь:

1, 3
2) «Кошик знань»

3) Оцінювання учнів
VI. Домашнє завдання.

Урок №28
Тема: Поняття «повідомлення». Передача повідомлення. Обмін даними між скриптами. Практична робота № 16. «Створення комп’ютерної гри «Кіт і піца» (передавання повідомлень між скриптами)».
Мета:
· формувати уявлення учнів про поняття «подія» та «повідомлення про подію»; формувати навички складання програм у середовищі Скетч з використанням передачі повідомлень між об’єктами;

· розвивати логічне та алгоритмічне мислення учнів; підвищувати рівень інформаційної культури учнів; розвивати кругозір учнів;

· виховувати дбайливе ставлення до комп’ютерної техніки, толерантне ставлення до товаришів, зацікавленість у вивченні предмета.
Обладнання: комп’ютерна програма «Скретч», посібник для учнів, робочі зошити учнів.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Перевірка домашнього завдання

2) «Незакінчене речення»
· Вкладені цикли – це …
· Для того, щоб обчислити кількість повторень команди, розміщеної всередині вкладеного циклу, необхідно …

· Прикладом вкладеного циклу може бути …
III. Вивчення нового матеріалу.
1) Мотивація навчальної діяльності

Учитель розповідає казку і демонструє її за допомогою програми:

Рудий кіт дуже полюбляв гуляти у зачарованому лісі, де жила Зла Чаклунка. Одного разу, коли кіт гуляв саме там, Чаклунка підлетіла до нього дуже близько і Рудий кіт загарчав на неї, неначе він сам лев – цар звірів. Чаклунка негайно щезла, але вирішила покарати Рудого кота, перетворивши його на привид. Привид-кіт літав лісом та кликав на допомогу. Його почув Добрий Чарівник – він з’явився у зачарованому лісі та перетворив привида на кота.
2) Оголошення теми і мети уроку

3) Ознайомлення з новим матеріалом

· Складання словесної моделі поведінки кожного героя казки.

· Ознайомлення з програмними кодами казки.

· Команда Відстань до з набору команд Датчики визначає відстань до вказаного об’єкта і видає число, яке позначає цю відстань.

· Виконання певних дій (скриптів) може залежити від того, чи відбулася подія. Інших учасників проекту треба сповістити про те, що ця подія відбулась, тобто передати їм Повідомлення

· Ознайомлення зі схемами, поданими в посібнику, та програмними кодами для кожного спрайта
IV. Практична робота.
1) Повторення правил ТБ

2) Робота з комп’ютером

Учні виконують практичну роботу №16 «Кіт і піца»
3) Релаксація
V. Підсумок уроку.
1) Робота із зошитом

2) Оцінювання учнів
VI. Домашнє завдання.

Урок №29
Тема: Практична робота № 17. «Створення комп’ютерної гри «Піранья у акваріумі».
Мета:
· перевірити практичні навички учнів створювати комп’ютерні ігри за допомогою Скетч;

· розвивати логічне та алгоритмічне мислення учнів; підвищувати рівень інформаційної культури;

· виховувати дбайливе ставлення до комп’ютерної техніки, толерантне ставлення до товаришів, зацікавленість у вивченні предмета.
Обладнання: комп’ютерна програма Скетч, посібник для учнів, робочі зошити учнів, кошик.
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Гра «Незакінчене речення»

· Виконання певних дій (скриптів) може залежати від того, чи відбулася деяка подія. Інших учасників проекту треба сповістити про те, що ця подія відбулась, тобто передати їм … (повідомлення)

· Щоб створити нове повідомлення, необхідно …

· Команда, що передає повідомлення називається … (оповістити)

· Команда, яка дозволяє розпочати виконати дії після отримання повідомлення … (коли одержую …)
2) Перевірка домашнього завдання
III. Практична робота.
1) Підготовка до виконання практичної роботи

Учитель пояснює хід виконання практичної роботи, звертаючи увагу на створення фону, спрайти та їх образи, написання скрипту для кожного спрайта.
2) Повторення правил ТБ

3) Робота з комп’ютером

Учні створюють комп’ютерну гру «Піранья в акваріумі»
4) Релаксація
IV. Підсумок уроку.
1) «Кошик знань»

2) Оцінювання учнів
V. Домашнє завдання.

Дайте відповіді на запитання (зош. стр.85-87)
Урок №32
Тема: Створення навчальних та ігрових програм: розробка і налагоджування кожної частини проекту.
Мета:
· навчити учнів розробляти і налагоджувати кожну частину проекту;

· розвивати алгоритмічне мислення;

· виховувати самостійність при створенні проектів.
Обладнання: програма Скетч, робочі зошити учнів
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Повторення правил ТБ

Опитування ланцюжком
2) Перевірка домашнього завдання

Учні оголошують теми для майбутніх проектів та визначають призначення майбутнього проекту.
3) Фронтальне опитування

· Що таке мова програмування?

· Що називають комп’ютерною програмою?

· Що таке Скетч?

· Які ви знаєте цикли?

· Які можливості Скретча ви знаєте?

· Що таке розгалуження?

· Для чого призначений датчик?

· Що таке повідомлення?
III. Робота над проектом.
1) Створення фону, визначення основних героїв проекту

2) Розбиття програми на окремі частини

3) Створення скрипту для кожної частини
IV. Практична робота.
1) Робота з комп’ютером

2) Релаксація
V. Підсумок уроку.
1) Демонстрація створених скриптів учителю

2) «Кошик знань»

3) Оцінювання учнів
VI. Домашнє завдання.

Завершити розробку і налагодження кожної частини проекту
Урок №33
Тема: Створення навчальних та ігрових програм: створення словесної моделі проекту, визначення призначення готового проекту, розробка і налагоджування кожної частини проекту, підготовка захисту та захист проектів.
Мета:
· узагальнити вивчений матеріал з мови програмування Скретч; повторити основні команди Скретч;

· розвивати практичні навички роботи зі Скретч;

· виховувати командний дух та зацікавленість до предмета.
Обладнання: мова програмування Скретч
Хід уроку

I. Організаційний момент.

II. Актуалізація опорних знань.
1) Логічна розминка

Поясніть дії наступних команд:
[image: image5.png]woraa wenksyT o

[image: image6.png]nosepuymcana G

rpanycos

[image: image7.png]o nepo
i € waron

Pr——

[image: image8.png]

[image: image9.png]oraa knasmua | cTpenka sv | wasara

[image: image10.png]

2) Фронтальне опитування

· Назвіть відомі вам алгоритмічні конструкції Скретч.

· Наведіть приклад програми з лінійним алгоритмом.

· Поясніть дію команди розгалуження.

· Назвіть команди, за допомогою яких можна повторювати дії у середовищі Скретч. Як називають такі команди?

· У яких випадках при складанні програм потрібно створювати й передавати повідомлення?

· Як створити нове повідомлення?

· Що таке вкладені цикли? Наведіть приклади.

· Які ви знаєте ефекти, які можна застосувати до об’єкта?
3) Перегляд створених проектів
Файл – Открыть – Примеры – Animation – 8 DayDream
III. Практична робота.
1) Повторення правил ТБ

2) Робота з комп’ютером

3) Консультація вчителя

4) Релаксація
IV. Підсумок уроку.
1) «Кошик знань»

2) Оцінювання
V. Домашнє завдання.

Налагодити проект
повідомлення

сигнали

дані

інформація

WORD

PAINT

BLOKNOT

EXCEL

ACCESS

POWER

PRIM

SECOND

6клас

D:

