Величко Т.И.

СХЕМА ПЛАНА УРОКА
на основе системно-деятельностного метода обучения

Занятие по «Информатике и ИКТ»
1 курс

Тема урока: «Логические основы компьютера»
__
формулируется выбранная тема программы обучения
Тип урока: урок «открытия» нового знания (ОНЗ)
Цель урока (для учителя):
сформировать представление о функциях алгебры логики и способах их задания, понятие об основных операциях и законах алгебры логики, умение к составлению таблицы истинности, способность к определению типа логического устройства, научить изображать базовые и нестандартные логические элементы.

отражает тему урока
Планируемый результат (для учащихся):
личностные:
формирование мировоззрения в соответствии с современным уровнем развития науки и общественной практики, навыков сотрудничества со сверстниками и преподавателями;
метапредметные:
умение оценивать правильность выполнения учебной задачи, определять понятия, давать обобщения, устанавливать аналогии, строить логические рассуждения, делать соответствующие выводы, развивать ИКТ-компетентности;
предметные:
умение формировать представления о функциях и способах их задания, об основных операциях, законах алгебры логики, о классификации и типах логических устройств.

формирование личностных, метапредметных и предметных УУД
Задачи урока:
воспитывающая –
развивать познавательный интерес студента, ответственность и самостоятельность, умение выслушать и работать вместе со сверстниками и с преподавателем;

развивающая –
ориентировать студента на повышение интереса к предмету «Информатика и ИКТ», на развитие культуры речи, на пополнение словарного и научного запаса слов, на развитие логического мышления, внимания, умения сопоставлять, анализировать при совместной со сверстниками и самостоятельной работе, на умение делать выводы;
__
обучающая –
способствовать формированию знаний о логических основах компьютера с использованием ИКТ – презентации
в Power Point.
отражают тему и тип урока

Описание хода урока

	Название технологических этапов урока, их содержание
	· Конспект хода урока (заполняется аттестуемым)

	1. Мотивирование (самоопределение) к учебной деятельности:
Данный этап процесса обучения предполагает осознанное вхождение учащегося в пространство учебной деятельности на уроке. На данном этапе учителем организуется для учащихся мотивирование к учебной деятельности (определение целей и задач, которых учащиеся могут достичь на данном этапе урока, описание методов организации учебной деятельности):
1) актуализируются требования к нему со стороны учебной деятельности (надо);
2) создаются условия для возникновения внутренней потребности включения в учебную деятельность (хочу);
3) устанавливаются тематические рамки (могу).
	Занятие начинается с приветствия преподавателем студентов, с заполнения журнала о явке на занятие, с проверки готовности студентов к занятию. Студенты записывают тему занятия – «Логические основы компьютера».
«Математический аппарат алгебры логики очень удобен для описания того, как функционируют аппаратные средства компьютера. Например, основной системой счисления для ПК является двоичная, а значения переменных в алгебре логики тоже «1» и «0». Преподаватель формулирует цель и задачи.

	2. Актуализация знаний и фиксирование индивидуального затруднения.
 На данном этапе организуется подготовка и мотивация учащихся к надлежащему самостоятельному выполнению пробного учебного действия, его осуществление и фиксация индивидуального затруднения.
 Данный этап включает следующие шаги:
1) актуализацию изученных способов действий, достаточных для построения нового знания, их обобщение и знаковую фиксацию;
2) актуализацию соответствующих мыслительных операций и познавательных процессов;
3) мотивацию к пробному учебному действию («надо-могу-хочу») и его самостоятельное осуществление (на данном этапе возможно формулирование темы урока от детей)
4) фиксацию индивидуальных затруднений в выполнении пробного учебного действия или его обоснования.
Аттестуемый обосновывает выбор заданий и логическую связь между ними на основании методики обучения данному предмету на каждом шаге данного этапа.
	«В цифровой технике для передачи информации используются кодовые слова. Они поступают на вход каждого узла ПК. На выходе образуются новые кодовые слова – результат обработки входных слов. Можно принять, что выходное слово – функция, а входной сигнал – ее аргумент. Такие функции называются функциями алгебры логики».
Вопрос преподавателя: «Какие два способа для задания функций вы помните из математики?».
Отвечает студент.
Преподаватель: «Как и в классической математике, так и в алгебре логики используют два способа. При аналитическом – функция записывается формулой, значение функции определяется для отдельных комбинаций аргументов. При табличном – строится таблица истинности. В ней содержатся всевозможные сочетания значений аргументов и соответствующие им значения функций.
Алгебра логики (булева алгебра) основана на трех операциях.
1.Конъюнкция (лог.умножение) – операция И.
Правила: 0&0 = 0; 0&1 = 0; 1&0 = 0; 1&1 = 1.
2.Дизъюнкция (лог.сложение) – операция ИЛИ.
Правила: 0v0 = 0; 0v1 = 1; 1v0 = 1; 1v1 = 1.
3.Инверсия: (лог.отрицание) – операция НЕ.
Правила:
 0 = 1; 1 = 0.
Используются 11 законов алгебры логики.
1.Операции с константами: Хv0 = Х; Хv1 = 1; Х&0 = 0; Х&1 = Х.

2.Закон тождества: Х = Х.

3.Закон двойного отрицания: =
 Х = Х.

4.Законы идемпотенции: ХvХ = Х; Х&Х = Х.

5.Закон непротиворечия –
 Х&Х = 0.

6.Закон исключенного третьего –
 ХvХ = 1.

7.Закон коммутативности: XvY = YvX; X&Y = Y&X.

8.Закон ассоциативности: Xv(YvZ) = (XvY)vZ; (X&Y)&Z = X&(Y&Z).

9.Закон дистрибутивности: X&ZvY&Z = (XvY)&Z;

 (XvY)&(XvZ) = Xv(Y&Z).

10.Законы поглощения: Xv(X&Y) =X;

 X&(XvY) = X.
11.Законы Де Моргана:
 XvY = X&Y;

 X&Y = XvY.

Логические преобразования осуществляются с помощью специальных логических устройств (элементов).
По способу ввода и вывода кодовых слов различают три типа логических устройств:
последовательного действия – на входы символы кодовых слов поступают последовательно во времени, символ за символом. В таком же виде формируется машинное слово на выходе (Слайд 1,2);
параллельного действия – на входы все символы подаются одновременно.
В таком же виде формируется машинное слово на выходе (Слайд 3);
смешанного действия – входные и выходные слова подаются в разных формах. Например, входные слова представляются в последовательной форме, а выходные – в параллельной (Слайд 4).
По способу функционирования различают два типа логических устройств:
комбинационные устройства (автоматы без памяти) – символы на выходе определяются лишь действующими входными сигналами и не зависят от ранее поступивших символов;
последовательные системы (автоматы с памятью) – выходные сигналы определяются не только набором символов, действующих на входах в данный момент времени, но и внутренним состоянием устройства, зависящим от того, какие символы действовали до этого времени.
Для выполнения функций булевой алгебры предназначены логические устройства (элементы). Выделяют три базовых логических элемента: «И», «ИЛИ», «НЕ» (Слайды 5, 6, 7). Кроме того, существуют различные нестандартные элементы. Они представляют собой комбинации базовых элементов, например: элемент Шеффера, элемент Пирса и др. (Слайды 8, 9).
Принцип работы каждого элемента поясняется аналитически или таблицей истинности. Например, ниже представлена таблица истинности для элементов Шеффера и Пирса (Слайды 10, 11).

Таблица истинности для логических элементов
Шеффера (И-НЕ) и Пирса (ИЛИ-НЕ)

	Значение аргумента
	Значение функции

	a
	b
	Элемент «И-НЕ»
	Элемент «ИЛИ-НЕ»

	0
	0
	1
	1

	0
	1
	1
	0

	1
	0
	1
	0

	1
	1
	0
	0

В современных компьютерах все логические элементы реализуются в виде специальных микросхем, которые выполняют определенные функции».

	3.Выявление места и причины затруднения.
 На данном этапе учитель организует выявление учащимися места и причины затруднения.
Аттестуемый анализирует и доказывает выбор соответствующих методов и содержания учебных заданий для выявления учащимися места и причины затруднения. Обосновывает методы мотивирования для создания успешной ситуации.
 Для этого учитель учит учащихся:
1) восстанавливать выполненные операции и фиксировать (вербально и знаково) место-шаг, операцию, где возникло затруднение;
2) соотносить свои действия с используемым способом действий (алгоритмом, понятием и т.д.) и на этой основе выявить и зафиксировать во внешней речи причину затруднения – те конкретные знания, умения или способности, которых не достаёт для решения исходной задачи.
	Обращает внимание, что линия не пересекает кружочек при изображении логического элемента «НЕ».
Преподаватель: «Для формулы, содержащей две переменные, наборов переменных всего четыре».
Вопрос преподавателя: «Сколько возможных наборов значений переменных, если формула содержит три переменные?».
Студенты обдумывают вопрос, на доске и в тетради выписывают наборы: «(000), (001), (010), (011), (100), (101), (110), (111).

	4. Построение проекта выхода из затруднения (цель и тема, способ, план, средство)
Аттестуемый демонстрирует методику организации проектной деятельности.
 На данном этапе учащиеся в коммуникативной форме (фронтально, в группе, в паре) обдумывают проект будущих учебных действий по алгоритму:
1) ставят цель (целью всегда является устранение возникшего затруднения);
2) согласовывают тему урока;
3) выбирают способ выхода из затруднения;
4) строят план достижения цели;
5) определяют средства – алгоритмы, модели.
Этим процессом руководит учитель: на первых порах при помощи подводящего диалога, а затем – побуждающего диалога, а затем и с помощью исследовательских методов.
	Преподаватель предлагает составить таблицы истинности отдельно для дизъюнкции, конъюнкции, отрицания и получить результаты значений функций в представленной выше таблице.

	5.Реализация построенного проекта.
Аттестуемый описывает формы и методы организации контроля и корректировки деятельности учащихся в рамках реализации построенного проекта.
На данном этапе осуществляется реализация построенного проекта:
1) обсуждаются различные варианты, предложенные учащимися;
2) выбирается оптимальный вариант, который фиксируется в языке вербально и знаково;
3) построенный способ действия используется для решения исходной задачи, вызвавшей затруднение;
4) уточняется общий характер нового знания и фиксируется преодоление возникшего ранее затруднения.
	Пример: «Составить таблицу истинности для формулы

a & b v a v b v a

В первых двух столбцах таблицы запишем четыре возможные пары значений переменных a и b, в последующих столбцах – значения промежуточных формул и в последнем столбце – значение формулы».

	6. Первичное закрепление с проговариванием во внешней речи.
На данном этапе учащиеся в форме коммуникации (фронтально, в группах, в парах) решают типовые задания на новый способ действий с проговариванием алгоритма решения вслух.
Аттестуемый демонстрирует форму организации учебной деятельности, выбор заданий с целью закрепления новых знаний с использованием алгоритма решения.
	У доски работают два студента, после заполнения ими таблиц истинности, результаты сравниваются.

	7. Самостоятельная работа с самопроверкой по эталону.
При проведении данного этапа используется индивидуальная форма работы: учащиеся самостоятельно выполняют задания нового типа и осуществляют их самопроверку, пошагово сравнивая с эталоном. Организуется рефлексия реализации построенного проекта учебных действий. Организуется для учащихся ситуации успешности.
Аттестуемый демонстрирует и обосновывает задания, формы контроля и оценки самостоятельной работы.
	Преподаватель предлагает студентам, используя учебник, линейку и карандаш, начертить в тетрадях обозначения схем работы разных типов логических устройств, обозначения базовых логических элементов и обозначения нестандартных логических элементов.
Преподаватель оценивает выполненное задание.

	8. Включение в систему знаний повторения.
Организуя этот этап, учитель подбирает задания, в которых тренируется использование изученного ранее материала (базовый уровень), в том числе и как промежуточный шаг, для введения в последующем обучении новых способов действий (повышенный уровень).
Аттестуемый в рамках этого этапа демонстрирует качество усвоения нового знания учащихся, обосновывает выбор и цель учебных заданий.
	Преподаватель предлагает вспомнить ранее изученный материал, и при помощи операции «НЕ», связок «И», «ИЛИ» получить из элементарных высказываний: «Иванов – студент», «Иванов – спортсмен» составное высказывание.
Затем предлагает записать составное высказывание в виде формулы и составить таблицу истинности.

	9. Рефлексия учебной деятельности на уроке.
На данном этапе фиксируется новое содержание, изученное на уроке. Организуется рефлексия и самооценка учениками собственной учебной деятельности (цель обучения, способы достижения цели, результат).
Аттестуемый демонстрирует эффективные способы самооценки и самоконтроля учебной деятельности.
	[bookmark: _GoBack]Подводятся итоги занятия, выставленные оценки, выдается домашнее задание (стр.25 – 29 по учебнику А.А.Хлебникова «Информатика»).

· В конспекте хода урока содержится:
· цели, достигаемые на каждом технологическом этапе урока;
· формы (работа в паре, группой, фронтально), используемые для организации учебной деятельности на каждом этапе урока;
· учебное содержание в форме заданий, предлагаемых ученикам на каждом этапе в соответствии с целями этого этапа;
· способ демонстрации каждого задания и образец правильного его решения;
· вопросы побуждающего или проблемного диалога, задаваемые учителем при организации работы по выполнению каждого задания;
· предполагаемые ответы учеников, в том числе и возможные ошибки;
· способ контроля или самоконтроля правильности выполнения каждого задания;
· способы исправления ожидаемых ошибок;
· перечень дидактических средств, необходимых для организации работы учащихся на каждом этапе;
· образец оформления доски.

2

