[bookmark: _GoBack]Конспект урока информатики для 6 класса «Система и окружающая среда»
Цели урока:
1) расширить и обобщить представления школьников о системах объектов;
 2) научиться определять связи между входами и выходами системы
3) развитие логического мышления
	
	Этапы урока
	Материал ведения урока
	Деятельность учащихся
	УУД на этапах урока

	1
	Организационный момент
	
	Дети рассаживаются по местам. Проверяют наличие принадлежностей.
	Личностные УУД:
- формирование навыков самоорганизации
- воспитание требований безопасности

	2
	Запись домашнего задания.
	§5 с.36-37 РТ: №64, 65
	Работа с дневниками
	

	3
	Проверка домашнего задания (по 1 баллу за каждый верный ответ)
	§5 с.33-36 РТ: №59, 61
	Читают и называют верные ответы, ставят баллы в лист самооценки
	

	4
	Повторение (по 1 баллу за каждый верный ответ)
	- Что такое система?

-Перечисли все надсистемы и подсистемы системы

- Объясни термин
«системный эффект»
	- система это набор отдельных частей, взаимодействующих и взаимовлияющих друг на друга;
- надсистемы: нервная система, головной мозг, спинной мозг, передний мозг;
-подсистемы: головной мозг, спинной мозг, передний мозг, большие полушария, промежуточный мозг, средний мозг, продолговатый мозг, мозжечок;

- система, состоящая из частей приобретает такие свойства, которыми не обладала ни одна часть в отдельности
	Познавательные УУД:
закрепление материала, изученного на предыдущем уроке.
Личностные УУД:
развитие памяти и мышления

	5
	Формулирование темы и целей урока (по 1 баллу)
	- Подбери подходящую среду для объектов: цветок, микроволновая печь, рыба:
- Объясни, как взаимодействует объект с окружающей средой?

-
Поскольку любой объект можно считать сложной системой взаимодействующих частей и мы начали разговор о взаимодействии системы различными способами на окружающую среду, то тема нашего урока будет звучать так:

Цели нашего урока:
- узнать
- научиться
- понять

	- солнечный луг, кузня, водная стихия;

- цветок от среды получает свет, тепло, воду, питательные вещества; пчелы от цветка получают нектар, растение может давать тень, кислород и т.д.
- микроволновая печь не может работать в сыром помещении, она нуждается в подводке электричества; воздух на кухне от микроволновой печи может нагреваться, по воздуху передаются микроволны;
- рыба не может жить вне воды, там она дышит, получает пищу, укрытие от хищников; некоторые рыбы способны очищать водоемы от планктона, являются пищей для биологических объектов;

-«Система и окружающая среда»;

-о взаимодействии системы и окружающей среды.
- определять входы и выходы системы;
- почему систему называют «черным ящиком»?
	Регулятивные УУД:
- умение ставить учебную задачу, называть цель, формулировать тему
- развитие логического мышления

	6
	Изучение новой темы
	- Узнаем, как система взаимодействует с окружающей средой, что такое входы и выходы системы
	- смотрят видео
	

	7
	Углубление в тему

	Пообщайся с учебником. Узнай, почему систему называют «черным ящиком»?
	Читают учебник на с. 37, объясняют прочитанное, приводят примеры
	Познавательные УУД: умение отбирать нужную информацию из имеющегося источника

	8
	Физмитута
	- Отдохни!
	Выполняют упражнения
	

	9
	Закрепление
	Выполни задание в рабочей тетради
	РТ: № 66
	Личностные УУД:
- формирование здорового образа жизни

	10
	Компьютерный практикум
(3 балла)
	Выполни задание на компьютере: научись определять связь между входами и выходами «черного ящика»

	Работа с файлом «Система и окружающая среда»
	Личностные УУД:
развитие логического мышления

	11
	Итоги урока, рефлексия
	Можете ли вы назвать тему урока?
- Вам было легко или были трудности?
- Что у вас получилось лучше всего и без ошибок?
- Какое задание было самым интересным и почему?
- Как бы вы оценили свою работу?

	Работа с дневниками, подсчет баллов, выставление оценок.
	Личностные УУД:
- развитие самооценки

