Сходинки до інформатики
2 клас

Використання інформаційно-комунікаційних технологій у навчально-виховному процесі сприяє підвищенню його ефективності, всебічному і гармонійному розвитку особистості учнів, розкриттю їх талантів, суттєво впливає на зміст, форми, методи і засоби навчання. Вдало підібрані комп’ютерні програми забезпечують розвиток творчих здібностей, стимулюють пізнавальну активність, емоційну сферу та інтелектуальні почуття школярів. При цьому підвищується працездатність учнів, зацікавленість їх різними видами діяльності, поліпшується просторова уява, пам’ять, логічне мислення, розширюється їх світогляд. Тому комп’ютер має великі можливості вдосконалення навчально-виховного процесу.
 	Структура уроків курсу «Сходинки до інформатики» відрізняється від традиційних занять у початковій школі, зокрема тим, що містить теоретичну, практичну і розвивальну частину. Теоретична частина може проходити у формі бесіди, гри, обговорення ситуацій, повторення матеріалу, вивченого на інших предметах. Практична частина – робота за комп’ютером відбувається за підгрупами дітей (у залежності від кількості учнів та комп’ютерів у кабінеті). Третя частина уроку присвячується виконанню завдань з логічним навантаженням, вправ на розвиток пам’яті, уваги, кмітливості та спостережливості молодших школярів.
Запропоновані розробки уроків допоможуть учителю, який викладає курс «Сходинки до інформатики» підготуватися до проведення відповідних уроків курсу за вибором.
	
Календарне планування курсу «Сходинки до інформатики»
	№
	Тема
	Ст. підручника
	Дата

	1
	Техніка безпеки при роботі з комп’ютером і правила поведінки у комп’ютерному класі
	4-5
	

	2
	Обговорення можливостей і демонстрація режимів роботи комп’ютера. Програма «Стрільці по яблуках»
	6-7
	

	3
	Застосування комп’ютера у різних сферах діяльності
	8-9
	

	4
	Складові частини комп’ютера. Призначення окремих блоків комп’ютера (клавіатура, миша, монітор, системний блок, принтер). Програма «Лісова галявина»
	10-11
	

	5
	Істинні та хибні висловлювання. Приклади логічних умов у повсякденному житті. Програма «Мильні бульки»
	12-13
	

	6
	Розвиток логічного мислення і просторової уяви. Програма «Розібрані малюнки»
	14-15
	

	7
	Удосконалення обчислювальних навичок та розвиток логічного мислення. Комп’ютерна підтримка математики. Програма «Космодром»
	16-17
	

	8
	Короткі відомості про старовинні обчислювальні приклади. Програма «Космодром».
	18-19
	

	9
	Знайомство з обчислювальними приладами і прототипами ЕОМ. Програма «Слово в лабіринті»
	20-21
	

	10
	З історії створення ЕОМ. Програма «Кубики із складами»
	22-23
	

	11
	Робочий стіл. Піктограми. Основні компоненти робочого столу. Панель задач. Програма «Розгорни серветку»
	24-25
	

	12
	Робота у графічному редакторі Paint. Робота олівцем.
	26-27
	

	13
	Що таке інформація? Робота у графічному редакторі Paint. Робота олівцем і гумкою.
	28-29
	

	14
	Інформаційні процеси. Що можна робити з інформацією? Робота у графічному редакторі Paint. Робота пензликом
	30-31
	

	15
	Підсумковий урок за І семестр
	
	

	16
	Як людина сприймає інформацію. Робота у графічному редакторі Paint. Робота за допомогою лівої і правої кнопки миші.
	32-33
	

	17
	Знайомство із шаховими фігурами. Робота у графічному редакторі Paint. Малюнок будинку за допомогою геометричних фігур
	34-35
	

	18
	Що можна робити з інформацією. Робота у графічному редакторі Paint. Створення килимка для миші.
	36-37
	

	19
	Інформаційні процеси. Робота у графічному редакторі Paint. Малюнок «Снігове містечко» або «Снігова галявина»
	38-39
	

	20
	Принтер. Друкування за допомогою принтера.
	40-41
	

	21
	Клавіатура. Ознайомлення з розміщенням і призначенням клавіш. Програма «Кіт-риболов»
	42-43
	

	22
	Ознайомлення з клавішами «Пропуск», «Shift», «Caps lock». Програма «Кіт-риболов»
	44-45
	

	23
	Ознайомлення з клавішами «Enter» та «Esc». Програма «Кіт-риболов»
	46-47
	

	24
	Ознайомлення з клавішами-стрілочками, клавішами «Backspace», «Delete». Програма «Кіт-риболов»
	48-49
	

	25
	Створення вітальної листівки з використанням графічного редактора Paint і тексту
	50-51
	

	26
	Правила дорожнього руху. Комп’ютерна підтримка предмета «Основи здоров’я»
	52-53
	

	27
	Комп’ютерна підтримка української мови. Звуки голосні і приголосні. Програма «Незвичайний поїзд»
	54-55
	

	28
	Комп’ютерна підтримка української мови. Тверді і м’які приголосні звуки. Програма «Незвичайний поїзд»
	56-57
	

	29
	Комп’ютерна підтримка української мови. Ненаголошені е та и. Програма «Незнайко на містку»
	58-59
	

	30
	Комп’ютерна підтримка української та англійської мови. Програма «Ведмедик-поліглот»
	60-61
	

	31
	Повторення вивченого за рік. Улюблені програми на підтримку математики
	
	

	32
	Повторення вивченого за рік. Улюблені програми на підтримку української мови
	
	

	33
	Повторення вивченого за рік. Робота у графічному редакторі Paint
	
	

	34
	Повторення вивченого за рік. Робота у графічному редакторі Paint
	
	

Розробки уроків курсу «Сходинки до інформатики»
для учнів другого класу

Урок 1
Тема. Техніка безпеки при роботі з комп’ютером
Мета. 1. Навчити учнів поводитися в комп’ютерному класі, дотримуючись усіх правил техніки безпеки (ТБ).
2. Розвивати увагу, логічне мислення, збагачувати словниковий запас, зосереджуватися. аналізувати, робити висновки, працювати в парах.
3. Виховувати культуру поведінки в комп’ютерному класі, толерантність при роботі в парах, культуру мовлення і бережливе ставлення до держмайна.
Хід уроку
I. Організація класу.
- Хто знає в який клас ми прийшли?
- Чи доводилось тобі працювати з комп’ютером?
- А чи знаєш ти, що таке комп’ютер?
- Робота з тлумачним словником.
- Отже, комп’ютер – це машина, яка потребує конкретних і чітких дій, тому у комп’ютерному класі потрібно поводити себе дисципліновано, щоб він виконував те, що ми хочемо.
II. Робота над новим матеріалом.
1. Вступне слово вчителя.
- Любий друже! Це комп’ютерний клас. Але, перш, ніж сісти за комп’ютер, слід ознайомитися з правилами безпечної роботи та поведінки в комп’ютерному класі.
- Розглянемо складові частини комп’ютера: монітор, мишка, клавіатура, системний блок.
	У задній частині монітора знаходиться променева трубка, яка працює під високою напругою. Неправильне поводження з апаратурою і монітором може призвести до важких поразок електричним струмом, викликати загорання апаратури.
 Пам’ятка-заборона
Строго забороняється:
- торкати роз’єми сполучних кабелів;
- доторкатися до проводів живлення;
- доторкатися до екрана і до тильної сторони монітора;
- включати і виключати апаратуру без дозволу вчителя;
- класти диски, підручники тощо на монітор і клавіатуру;
- працювати у вологому одязі і вологими руками.
2. Обговорення пам’ятки-заборони.
3. Фізкультхвилинка.
4. Закріплення правил безпечної поведінки. (Робота у парах).
Завдання: скласти у парах запитання і відповіді про безпечну роботу з комп’ютером, щоб не уразитись електричним струмом.
5. Засвоєння правильної поведінки за робочим столом.
- Сідаємо так, щоб лінія погляду приходилась в центр екрана, щоб не нахиляючись користуватися клавіатурою;
- знаходитися від екрана монітора слід на відстані не менше 50см (60-80). Перевірте, чи правильно ви сидите?
- Спину тримаємо рівненько;
- учням, що носять окуляри, – працювати в окулярах;
- при поганому самопочутті – звернутися до вчителя .
6. Практична робота учнів з комп’ютером.
Перегляд слайдів “Як поводитися з комп’ютером”
- Щоб дізнатися, як слід себе поводити, працюючи за комп’ютером, подивись цікаві слайди (Сходинки до інформатики, 2 клас.)
- Для переходу до наступного слайду користуємося клавішею “пропуск” – на клавіатурі вона найдовша.
Інформація для вчителя.
Додатково можна використовувати:
- кнопки навігації “попередній” і “наступний” слайд (з правого краю панелі, внизу екрана);
- “стрілка вліво” та “стрілка вправо”;
- “Page Up” та “Page Down”.
Клавіша “BackSpace” має дію, зворотну до дії клавіші “пропуск”.
Для виходу з програми можна скористатися:
- кнопкою “х” у правому верхньому куті екрана;
- клавішею “Esc”
- Alt + F4.
7. Фізкультхвилинка.
8. Гра “Так чи ні”.
- Заходити до класу натовпом, штовхаючи один одного.
- При роботі з комп’ютером руки можуть бути мокрими, брудними.
- Сидіти рівно, на відстані 50см.
- Класти підручник, зошит тощо на монітор, клавіатуру.
- Не доторкатись до проводів, розеток, кнопок клавіатури, з якими тебе не знайомив учитель.
- Починати роботу тільки за вказівкою вчителя: “Приступити до роботи”.
9. Гра “Допоможемо Елзіку”.
Доки школярка Ганнуся вчилася в школі, а гномик Мудрунчик читав книги в бібліотеці, інопланетянин Елзік, скориставшись відсутністю друзів, вирішив попрацювати за комп’ютером. Що з цього вийшло? Розглянь малюнки на ст. 4 підручника. Поясни, які помилки допустив Елзік.
10. Логічна сторінка “Для розумників та розумниць”.
- Підручник 2 кл., ст. 5. Завдання: знайти якомога більше 9.
- Знайти “зайву” геометричну фігуру, закресли її. Решту зафарбуй і вкажи їх спільну ознаку.

				

III. Підсумок.
· Що цікавого ви сьогодні дізналися на уроці?
· Що найбільше сподобалося?
· Що запам’яталося?
· Про що хотіли би дізнатися більше?
· Яких правил поводження у комп’ютерному класі ми повинні дотримуватися?
Пам’ятайте, що Ви маєте добре знати і точно виконувати вказівки вчителя, щоб уникати нещасних випадків, берегти техніку. Ви відповідаєте за стан робочого місця і збереження розміщеного на ньому устаткування .
 	Добрих успіхів вам в опануванні комп’ютерної грамоти!
Додаток
[image: class2406]
Урок 2
Тема. Обговорення можливостей і демонстрація режимів комп’ютера. Гра “Стрільці по яблуках”.
Мета. 1. Дати уявлення про використання комп’ютера в побутовій сфері.
 2. Познайомити з маніпулятором “миша”, вчити дітей керувати подіями за допомогою миші.
3. Розвивати логічне мислення, збагачувати мовлення учнів словами: “миша”, “стрілка-вказівник”, “килимок”.
4. Розвивати загальний кругозір учнів, дрібну моторику руки.
5. Виховувати інтерес у дітей до вивчення комп’ютерної грамоти.
6. Закріпити знання з техніки безпеки.
Тип уроку. Комбінований.
Обладнання. ПК із завантаженою програмою «Сходинки до інформатики» розділ 1-2 кл.; гра “Стрільці по яблуках”
Хід уроку
I. Організація класу до уроку та повторення правил техніки безпеки.
1. Бесіда.
· Як правильно сидіти за комп’ютером?
· На якій відстані від очей повинен знаходитись екран монітора?
· Якими повинні бути руки у працюючого за комп’ютером?
· Чи можна торкатися до розеток, кнопок, клавіш з якими тебе не знайомив вчитель?
· Чи можна розпочинати роботу за комп’ютером без дозволу вчителя?
2. Робота з підручником. Подивіться на малюнок стор. 4.
- Яке правило роботи з комп’ютером ми ще не пригадали?
II. Повідомлення теми, мети, завдань уроку.
1.Ознайомлення з різними можливостями роботи на комп’ютері:
· створення та обробка зображень у графічному редакторі Paiht;
· друкування тексту;
· обчислення;
· комп’ютер як мультимедійний центр;
· застосування комп’ютера в побуті.
2. Навчання правильному користуванню мишею.
III. Актуалізація і корекція опорних знань, умінь і навичок учнів.
1. Загадка.
Маленьке, сіреньке, а хвостик як шило. Хто це?
2. Знайомство з маніпулятором “миша”.
· Діти, подивіться уважно на цей пристрій. На що він схожий?
· Хто знає, як він називається і для чого використовується?
3. Розповідь учителя з демонстрацією:
· керування подіями, за допомогою пересування миші і натискання на її кнопки;
· вибір (активізація) об’єкта за клацанням кнопкою миші;
· ознайомлення з поняттям “вказівник” миші;
ІV. Практична робота.
1. Опрацювання прийомів роботи з мишею.
· Діти, поставте праву руку ліктем на парту і покажіть двома пальчиками як рухаються вусики у комашки.
· А тепер подивіться на мишку і знайдіть на ній дві клавіші, покладіть на них “вусики” комашки і по черзі кожним “вусиком” натисніть на клавіші. Повторіть 3 – 4 рази.
· Діти, хто справився з завданням? Покажіть одне одному як ви це робите.
· Переверніть мишку “животиком” догори і зверніть увагу на кульку. За її допомогою мишка рухається по килимку. Коли ви пересуваєте мишку по килимку, на екрані рухається стрілочка. Покладіть мишку на килимок і не натискуючи клавіш порухайте нею у різних напрямках.
· Що відбувається зі стрілкою?
2. Гра “Стрільці по яблуках”.
а) Знайомство з правилами гри – опрацювання статті підручника, ст. 7.
б) Відпрацювання прийомів:
- переміщення і точне фокусування вказівника миші на об’єкті;
- клацання лівою / правою кнопкою.
в) Проведення гри.
Інформація для вчителя.
Сценарій гри розбитий на три етапи.
На першому етапі стрілець із жовтими стрілами має збити жовті яблука. Учень керує ним за допомогою лівої клавіші миші.
На другому етапі стрілець із червоними стрілами збиває червоні яблука. Учень стріляє за допомогою правої кнопки миші.
На третьому етапі активні обидва стрільці, на яблуні – жовті і червоні яблука. Учень використовує обидві кнопки миші. При цьому ліва кнопка керує стрільцем з жовтими стрілами, а права – з червоними. Стрільці можуть попадати тільки у яблука відповідного кольору.
Етапи гри йдуть послідовно, але вчитель може у будь-який момент перейти до іншого етапу, натиснувши на клавіатурі клавішу “1”, “2” або “3”.
Клавіша “пропуск” розпочинає програму, перериває перебіг етапу гри або починає її спочатку.
Кількість яблук на першому та другому етапі – 18, на третьому – 24.
Поради:
· після пострілу слід дочекатись, доки стрілець приготується, і тільки тоді стріляти, клацаючи кнопкою миші;
· якщо “загубили” вказівник миші і не можете знайти його на екрані, простежте за напрямком, у якому прицілюється стрілець (або знайдіть перетин цих напрямків, якщо стрільців двоє);
· на третьому етапі, коли на дереві є яблука двох кольорів, зверніть увагу учнів на ланцюжок міркувань: жовте яблуко – жовта стріла – лівий стрілець – ліва кнопка миші.
г) Підведення підсумків гри.

V. Логічна сторінка “Для розумників і розумниць”.
1. Знайти пару кожному персонажу казки (підручник, ст.7)
2. Знайти закономірність і визначити, чого саме не вистачає (Підручник, ст.7)
3. Знайти закономірність у послідовності й заповнити порожні місця:8
4
12
12
13
25
6
15

VІ. Підсумок уроку.

Додаток

[image: 000824_Mouse_resize] [image: files&get=obshhijj_vid]

Урок 3
Тема. Застосування комп’ютера у різних сферах діяльності
Мета. 1. Ознайомити учнів з можливостями застосування комп’ютера у різних сферах діяльності.
2. Повторити правила техніки безпеки.
3. Закріплювати уміння працювати з клавіатурою, використовуючи клавіші “Space” (пропуск), “” (до наступної сторінки) і “” (до попередньої сторінки) та користуватися “мишею”.
4. Розвивати логічне мислення, пам’ять, увагу.
5. Розширити знання дітей про різні професії та виховувати інтерес до них.
Хід уроку
І. Організаційний момент.
ІІ. Закріплення правил т/б при роботі з комп’ютером.
 1. Гра “Карусель”
Діти стають в коло. Кожен учасник готує запитання по т/б. Вчитель визначає першого. Він ставить запитання сусіду за годинниковою стрілкою. Другий дає запитання третьому і т.д. Учасник, який не дав відповіді, виходить в коло і просить допомоги у решти гравців. Перемагають ті, що залишаються стояти по колу.
Підсумок гри.
 Можливі запитання:
· Як треба заходити до кабінету інформатики?
· Чи можна торкатися руками роз’ємів сполучних кабелів, тильної сторони монітора?
· Чи можна водити пальцем по монітору?
· Чим можна показати об’єкт на моніторі?
· Хто дає дозвіл включати і виключати апаратуру?
· Чи можна працювати за комп’ютером в вологому одязі або з вологими руками. І т.д.
ІІІ. Перевірка домашнього завдання. (Перевірити, як діти вміють тримати “мишу” та за допомогою яких пальчиків виконують клацання лівої і правої кнопки “миші”.)
	Нагадати, що наша ручка – метелик, два пальчики – його вусика (вказівний і середній)
ІV. Актуалізація опорних знань учнів.
а) Розповідь вчителя.
б) Робота з підручником (с.8 – 9)
V. Повідомлення теми і завдань уроку.
 Сьогодні ми продовжуємо мандрувати по “Сходинках” і зупинимось в країні “Професій”, де використовується комп’ютер.
VI. Сприйняття та усвідомлення нового матеріалу.
1. Пояснення вчителя.
 Для того, щоб мандрівка була можливою, нам треба знати функції деяких клавіш на клавіатурі.
 Знайдіть найдовшу клавішу Space.
 В групі стрілок відшукайте стрілки, які відповідають , .
 2. Робота з підручником. с. 9.
 Відшукайте призначення даних клавіш.
 3. Робота з роздатковим матеріалом (шаблон клавіатури).
 4. Робота з клавіатурою.
VII. Фізкультхвилинка
VIIІ. Робота з комп’ютером.
1. Відкриваємо програму «Сходинки».
2. Вибираємо 1 – 2 клас.
3. Вибираємо свою тему.
4. Обговорюємо кожен слайд.
ІХ. Логічна сторінка “Для розумників і розумниць”.
1.Закінчити речення (Підручник, ст.9).
2. Придумати початок речення (Підручник, ст.9).
3. Доповни рядок належною фігурою.

Х. Підсумок уроку.
· Що нового дізналися?
· З якими клавішами познайомилися?
· Яке їх призначення?
· Чи цікавим був урок?
· Що найбільше сподобалось?
· Що виявилося складним?
XІ. Домашнє завдання. с. 8 – 9.

Урок 4
Тема. Складові частини комп’ютера. Призначення окремих блоків комп’ютера (клавіатура, миша, монітор, системний блок, принтер). Програма “Лісова галявина”
Мета. 1. Ознайомлення учнів з складовими частинами комп’ютера.
2. Відпрацювання практичних навичок роботи на комп’ютері.
 3. Формування навичок роботи з мишею, зокрема знайомство з операцією “перетягни й кинь”.
4. Розвиток просторової уяви, пам’яті, логічного мислення, спостережливості.
5. Виховання культури навчальної праці при роботі з комп’ютером.
Обладнання. Картки “Правила техніки безпеки”, роздатковий матеріал “Складові комп’ютера”, таблиця “Ельзиків комп’ютер”.
Хід уроку
І. Організація класу.
Ось прийшли ми знов у клас,
Де чекає комп’ютер нас.
Правила ми пригадаєм
Щось новеньке ми пізнаєм.
Нумо сіли всі рівненько
 І працюємо дружненько.
ІІ. Повторення правил техніки безпеки.
Правил безпеки дотримуйся, друже,
Тоді з комп’ютером будеш у дружбі!
Робота в парах. Розкажіть, які ви знаєте правила безпечної роботи в комп’ютерному класі. (Учні користуються картками “Правила техніки безпеки”).
[bookmark: _GoBack]ІІІ. Актуалізація опорних знань.
1) Гра “Мікрофон”
На минулих уроках ми з Ельзиком побували на екскурсії. Так давайте пригадаємо, де на нашій планеті використовується комп’ютер?
2) Мозковий штурм. Що таке комп’ютер?
ІV. Повідомлення теми і мети уроку.
Сьогодні на урок до нас завітали наші друзі Мудрунчик з Ельзіком.
Вони хочуть дізнатися з чого ж складається комп’ютер. То ж прочитайте тему і завдання уроку (запис на дошці).
 Завдання уроку:
· Ознайомитися з складовими частинами комп’ютера.
· Вивчити призначення окремих блоків.
· Вчитися працювати за комп’ютером.
· Навчитися «переносити» предмети за допомогою миші.
V. Вивчення нового матеріалу.
1) Робота з підручником (ст.10)
Опрацювання статті “З чого складається комп’ютер”.
2)Відшукування абзаців тексту до певних малюнків.
3) Робота в групах. Завдання: відібрати з даних карток ті, які є складовими частинами комп’ютера.
Фізкультхвилинка.
VІ. Практична робота.
Перша група працює з комп’ютером. (Друга група малює його складові.)
1) Ввімкнення комп’ютера.
2) Робота з програмою “На галявині”.
Сьогодні допоможемо гномам зібрати у лівий кошик – гриби, а у правий – ягоди. Для цього:
1. Підведи вказівник миші до гриба або ягідки (зверніть увагу на зміну вказівника).
2. Натисни ліву кнопку вказівним пальцем і не відпускай її.
3. Не відпускаючи кнопку миші, пересувай мишу по килимку – перетягни грибок або ягідку у відповідний кошик.
4. Тепер відпусти кнопку миші – грибок або ягідка опиниться у кошику.
Клавіша “пропуск” використовується щоб розпочати програму, а також, щоб перервати гру та розпочати її спочатку.
3) Вправи для очей.
VІІ. Логічна сторінка “Для розумників і розумниць”.
1) Робота з таблицею «Комп’ютер Ельзика».
Чи правильно склав Ельзик комп’ютер?
2) Робота в групах (Підручник, ст.11)
3) Встанови логічну послідовність і продовж ряд:
1, 3, 5, …, …, ….
40, 35, 30, …, …, ….
VІІІ. Підсумок уроку.
Про що нове дізналися на уроці?
Що найбільше зацікавило?

Додаток
[image: 2] [image: a011_IMG_3906] [image: t7096-p19-2] [image: img_203_32385_400][image: r300]

Урок 5
Тема. Істинні та хибні висловлювання. Приклади логічних умов у повсякденному житті. Програма “Мильні бульки”
Мета. 1. Розкриття змісту поняття “істинні та хибні висловлювання”, розрізнення їх;
2. Ознайомлення з прийомом роботи з мишею – подвійним щигликом;
3. Розвиток логічного мислення учнів, уваги, пам’яті.
4. Закріплення правил поводження у комп’ютерному класі.
5. Виховання цікавості до інформатики.
Обладнання. Комп’ютерна програма “Мильні бульки”, картки із логічними завданнями.
Хід уроку
І. Організація класу до уроку. Повторення правил поводження у комп’ютерному класі.
ІІ. Повідомлення теми та завдань уроку.
ІІІ. Вивчення нового матеріалу.
1. Розповідь з елементами бесіди.
Послухайте речення, які склав Елзік, і висловіть свою думку:
· На березі достигли соковиті груші.
· У лісах збирають солодкі кавуни.
· Якщо до двох додати три, то отримаємо шість.
(Ці висловлення неправильні або хибні).
– Змініть їх так, щоб вони стали правильними або істинними.
ВИСЛОВЛЕННЯ
ІСТИННІ
ХИБНІ

2. Робота над статтею підручника (ст.12).
3. Робота у групах.
Придумайте по 2 істинних та хибних висловлень.
4. Фізкультхвилинка.
ІV. Практична робота.
1. Повторення правил безпеки роботи з комп’ютером.
· На якій відстані від монітора слід сидіти?
· Чи можна працювати за комп’ютером, коли вологі руки?
2. Бесіда-інструкція за програмою “Мильні бульки”.
· Чи подобається вам пускати мильні бульбашки? Як цікаво їх видувати, спостерігати за тим, як вони розростаються, переливаючись усіма барвами веселки.
Гра “Мильні бульки” пропонує вам допомогти лопнути бульбашкам, які пролітають на екрані.
Завдання – клацати по бульках лівою кнопкою миші: по порожній – 1 раз, по бульбашці з метеликом – двічі (тренувальні вправи – подвійний щиглик лівою кнопкою миші).
Якщо не встигли клацнути по бульці, то вона летить угору, наштовхується на нижній край ширми і лопається, ширма при цьому трохи опускається вниз.
 Гра закінчується, коли гравець клацне по ширмі або коли ширма повністю закриє поле гри.
За кожну бульку без метелика ви отримаєте 1очко, а за бульку з метеликом – 5очок. Через кожні 20 очок швидкість гри збільшується.
Початок гри – клавіша “пропуск” або клацання лівою кнопкою миші по ширмі.
Перед початком гри можна вказати її швидкість.
Для переривання гри – клавіша “пропуск”.

V. Логічна сторінка “Для розумників і розумниць”.
1. Робота у парі. “Незакінчені речення” (підручник, ст.13).
2. Робота у малій групі. Складання подібних висловлень (підручник, ст.13).
3. Об’єднання предметів у групи (підручник, ст.13).
4. Логічне завдання (підручник, ст.13).
5. Виправ, де неправильний підпис на правильний.
[image: j0299763] [image: j0211949] [image: j0281904]
 Апельсин Автомобіль Шипшина
6. Намалюй картинку, щоб вона відповідала підпису:

 Червона тарілка Чотирикутний предмет
VІ. Підсумок уроку.
· Що нового дізналися?
· Наведіть приклад істинного та хибного висловлення.
· Що сподобалося найбільше?
· Що було складним?
· Яке б завдання хотіли виконати вдома?
Додаток

[image: item] [image: 30969396]
Урок 6
Тема. Розвиток логічного мислення і математичних здібностей. “Розбірні малюнки”
Мета. 1. Формування умінь роботи з комп’ютером, користування мишею.
 2. Розвиток уваги, логічного мислення, просторової уяви, пам’яті.
 3. Виховання цікавості до інформатики, інформаційної культури.
Обладнання: комп’ютерна програма “Розбірні малюнки”, таблиці з правилами поведінки біля комп’ютера, роздатковий матеріал (геометричні фігури)

Хід уроку
І. Організаційний момент.
Психогімнастика
 Візьміться за руки.
 Потискуючи пальчики, побажайте сусідові доброго дня та скажіть один одному тепле слово.
ІІ. Повторення правил безпечної поведінки в комп’ютерному класі.
1. Робота в групах.
Проаналізувати таблицю з правилами поведінки і поставити запитання іншій групі, скласти правила, які починаються з “не…”.
2. Гра «Один зайвий» (інсценізація)
· Який персонаж зайвий? (Казка «Колобок»: дід, баба, колобок, заєць, вовк, ведмідь, лисиця, миша) (зайва миша)
· Чи працюємо ми на уроках інформатики з мишею?
· Яка між ними схожість та відмінність?
ІІІ. Повідомлення теми та мети уроку.
Сьогодні на уроці ми продовжимо працювати з мишею і попрацюємо за комп’ютерами із програмою “Розбірні малюнки”, будемо конструювати малюнки з геометричних фігур, розв’язувати цікаві завдання для розумників та розумниць.
ІV. Вивчення нового матеріалу.
1. Алгоритм виконання роботи (на картках для кожного учня).
1) Увімкнути монітори.
2) Знайти програми “Сходинки”.
3) Включити програму “Розбірні малюнки”.
4) Вибрати малюнок “Зайчик”.
5) Перенести кожну частину на своє місце за зразком зліва.
6) Переміщуємо елементи лівою кнопкою мишки.
7) Якщо завдання виконане правильно, то на моніторі з’явиться вітання.
Інформація для вчителя:
– Учень користується прийомом “перетягни-й-кинь”;
– якщо деталь малюнка підвести близько до місця з’єднання з іншою деталлю, то вони ніби притягуються (так званий ефект “присипання”);
– якщо з’єднання виконано правильно, то деталі промальовуються;
– в нижній частині екрана текст підказки повідомляє, скільки залишилося неприєднаних елементів;
– програма містить 12 малюнків, які можна обирати на власний розсуд із списка.
 2. Практична робота учнів.
 І гр. – робота за комп’ютером: складання “Зайчика” за алгоритмом.
 ІІ гр. – робота з роздатковим геометричним матеріалом: скласти предметні малюнки.
3. Релаксація.
Закрийте очі. Розслабте м’язи. Уявіть себе у весняному лісі. Повіває легенький вітерець. Ви дихаєте свіжим повітрям. Із–за кущика вибіг зайчик. Простежте очима куди він побіг. Підніміть очі догори і подивіться на чисте, прозоре, блакитне небо.
 Стоп. Повільно відкрийте очі.
Після релаксації групи міняються місцями.
 4. Вправи для очей.
V. Логічна сторінка “Для розумників та розумниць”.
1. Допоможіть Ганнусі і Мудрунчику зібрати малюнок з окремих деталей (підручник, ст. 15).
2. Виберіть фігури, з яких складається многокутник (підручник с. 15).
3. Гра “Домалюй фігуру”

VІ. Підсумок уроку.
· Що нового дізналися на уроці?
· Що найбільше сподобалося?
Додаток
[image: http://artclassic.edu.ru/attach.asp?a_no=10698]
	
І. Шишкін. Ліс весною

Урок 8
Тема. Короткі історичні відомості про старовинні обчислювальні прилади. Програма “Космодром”
Мета. 1. Закріплення навичок роботи з маніпулятором мишею ;
 2. Ознайомлення з старовинними обчислювальні прилади;
 3. Розвиток кмітливості, просторового мислення, логіки, уваги;
 4. Сприяння формуванню алгоритмічного мислення;
 5. Виховання охайності, почуття взаємодопомоги.
Обладнання: підручник, зошит з інформатики, таблиця з клавіатурою, картки.
Хід уроку
І. Організація класу.
ІІ. Повторення правил техніки безпеки.
· Як потрібно заходити до комп’ютерного класу?
· Поведінка дітей в комп’ютерному класі.
· Коли можна розпочинати роботу за комп’ютером?
· На якій відстані повинні сидіти діти за комп’ютером?
· Що потрібно робити по закінченню роботи в комп’ютерному класі?
ІІІ. Актуалізація опорних знань.
· Які дії можна виконувати за допомогою комп’ютерної миші?
ІV. Повідомлення теми і завдань уроку.
· Сьогодні ми на машині часу відправимося у далеке минуле нашої планети, познайомимось з обчислювальними прилади, якими користувалися наші предки. Продовжимо працювати у Центрі керування польотами ракет.
V. Вивчення нового матеріалу.
1. Розповідь вчителя про те, як раніше рахували люди.
2. Робота з підручником (ст. 18).
· Використання інтерактивної технології « Навчаючись учусь».
Учні читають самостійно статтю «З чого усе почалося» і дають відповіді на поставлені запитання.
[image: 1] [image: RomanAbacus] [image: 1]

 Абаки
VІ. 	Хвилинка відпочинку.
VІІ. Практична робота.
1. Продовження удосконалення обчислювальних навичок за програмою “Космодром”.
2. Релаксація.
 Уявіть собі, що ви спостерігаєте за дітьми, які спускаються з гірки. Простежте очима за цими дітьми. Подивіться в далину. Подивіться на кінчик носа. Підніміть очі вверх, а потім вниз.
ІХ.Логічна сторінка “Для розумників і розумниць”.
 Учні працюють в групах.
1. Завдання 1 (підручник, ст.19): розв’язати задачу.
2. Завдання 2 (підручник, ст.19): встановити закономірність і продовжити ряд.
3. Завдання 3 (підручник, ст.19): прочитати назву держави і столиці.
4. Намалюй предмети так, щоб одна картинка відображала істинне висловлення, а інша – хибне. Сформулюй ці висловлення.

Х. Підсумок уроку.
· Чи цікавим був урок ?Що найбільше сподобалося на уроці?	
Додаток
[image: abak] [image: abak_r][image: abacus1]

Абак Старовинна російська рахівниця Японська та російська рахівниця

Урок 9
Тема. Знайомство з обчислювальними приладами і прототипами ЕОМ. Програма “Слово в лабіринті”
Мета. 1. Ознайомлення учнів з обчислювальними приладами і прототипами ЕОМ.
2. Розвиток пізнавальних інтересів учнів, логічного мислення, просторової уяви.
3. Виховання толерантності при роботі парами, культуру користування ЕОМ.
Обладнання. Рахівниця, калькулятор, абак, палички, комп’ютер.
Хід уроку
I. Організація класу.
II. Правила безпечної поведінки у комп’ютерному кабінеті.
Тест:
1. Під час роботи з комп’ютером руки повинні бути:
а) мокрими та брудними
б) чистими й сухими
2. Сидіти потрібно за комп’ютером на відстані
а) 50см
б) 20см
3. Приносити в комп’ютерний клас шкільне приладдя можна класти:
а) на клавіатуру
б) на стіл
4. Показувати зображення на моніторі потрібно
а) указкою
б) пальцем
ІІІ. Повідомлення теми та мети уроку.
Сьогодні ми разом з Елзіком, Мудрунчиком та Ганнусею продовжимо мандрівку на машині часу і будемо знайомитися з обчислювальними приладами минулого.
ІV. Вивчення нового матеріалу.
1. Створення проблемної ситуації.
Ситуація успіху.
3 + 5 =?
10 + 20 =?
- Чи легко було рахувати?
Ситуація неуспіху.
7326857 + 1029074= ?
А тепер легко рахувати? Чому?
	Такі складні обчислення усно зробити важко. Куди звернутися по допомогу?
2. Історія виникнення ЕОМ.
· Пригадайте про які обчислювальні прилади ми вели мову на попередньому занятті?

[image: 1] [image: RomanAbacus] [image: 1]

 Абаки
 Коли люди навчилися лічити, виконувати дії над числами, вони почали створювати різні пристрої, щоб швидше рахувати. Близько 400 років тому у Франції жив непосидючий хлопчик, який дуже любив математику. Звали його – Блез Паскаль. Він здійснив свою мрію – створив свою першу машину – “Паскаліну”. Але вона могла тільки додавати числа. У наступні роки були створені інші машини, які вже могли не тільки додавати, а й віднімати, множити, ділити.
	У XIXст. англ. вчений Чальз Беббідж розробив проект машини, яка стала прототипом перших електронно – обчислювальних машин. Зараз ми користуємось сучасними технологіями.

[image: b_pascal] [image: 041106_6225] БлезПаскаль	 “Паскаліна”
[image: 488] [image: 9]

 Чарльз Беббідж Його обчислювальна машина

[image: fizika46] [image: seria_4]

Перші ЕОМ
3. Фізкультхвилинка.
ІV. Практична робота.
1. Допоможіть тваринкам пройти лабіринт.
[image: lab_1] [image: lab_2]

Довідкове бюро.
Лабіринт – складне, заплутане поєднання, переплетення чого-небудь.
2. Програма “Слово в лабіринті”.
Інформація для вчителя.
Програма-ребус. У лабіринті зашифровано слово. Кожному з восьми напрямків руху мишеняти по лабіринту відповідає літера. Учень вказує шлях для мишеняти до клітинки з сиром, обираючи необхідні літери. З цих літер поступово складається слово. Таким чином, пройшовши лабіринтом, учень дізнається, яке слово зашифроване у ньому.
Програма пропонує учню два режими:
1) “Режим тренування”. Якщо учень правильно вказує літеру, мишеня відразу пересувається у відповідному напрямку, а літера друкується у полі для слова. Якщо ж літеру вказано неправильно, нічого не відбувається.
2) “Режим програмування”. У цьому режимі мишеня не відразу реагує на введену літеру. Літери, що вказує учень, друкуються у полі для слова. Таким чином він записує маршрут для мишеняти. Коли учень закінчить введення маршруту, він повинен натиснути кнопку “Перевірити”. Тоді мишеня виконає “програму” що склав учень — пройде записаним маршрутом. Якщо слово-маршрут записане невірно, мишеня зупиниться на першій помилці. Учень має натиснути кнопку “Спочатку”, щоб розпочати друк слова-маршруту спочатку.
Після успішної розшифровки слова, учень може перейти до наступного лабіринту, натиснувши кнопку “Наступне слово”.
Програма починає серію завдань з режиму тренування і після розв'язання 5-ти лабіринтів в цьому режимі автоматично переходить у режим програмування.
Приховане меню
Додаткові функції програми доступні вчителю з так званого прихованого меню. Щоб активізувати це меню треба підвести вказівник миші у верхню частину екрана. Меню автоматично ховається з екрана, коли вказівник миші пересувається в іншу частину екрана.
Наводимо опис меню для цієї програми.
“Режим”. Дозволяє самостійно вказати режим (тренування чи програмування). Пункт “Змінювати автоматично” визначає, чи буде кожна серія завдань починатись з режиму тренування і після 5-того завдання автоматично переходити у режим програмування. За бажання викладач може відмовитись від такої поведінки
програми, знявши помітку біля цього пункту.
“Введення літер”. Програма пропонує дві можливості для введення літер. Учням, які вже трохи оволоділи клавіатурою, пропонується вводити літери, натискаючи клавіші на клавіатурі. (При цьому про перемикання розкладки клавіатури можна не турбуватися). Для тих дітей, які ще не достатньо опанували клавіатуру, передбачено введення літер мишею (натисканням кнопки з літерами на екрані).
“Порядок слів”. Слова для лабіринту зчитуються з файлу “Лабіринт. Іn”, який знаходиться в тій самій папці, що й сама програма. Вчитель може визначити, чи треба використовувати слова з файлу в тому порядку, в якому вони записані, вказавши пункт “Всі слова послідовно”. Якщо ж вчитель вкаже пункт “Випадковий порядок”, програма сама випадково обиратиме слова з файлу.
“Редагувати файл слів”. Вчитель може змінити файл слів, додавши в нього інші слова, або вилучивши деякі слова. Наприклад, ви може скласти файл із словарних слів, або слів на правило, яке нещодавно вивчалось на уроках мови. Програма спробує побудувати лабіринти за цими словами. Врахуйте, що це не завжди можливо. Наприклад, не можна побудувати лабіринту за словом, в якому більше ніж 8 різних букв. Не використовуйте у словах символ апострофа. Такі слова будуть просто проігноровані.
Вчитель може використовувати не лише українські слова, а й англійські або російські. При цьому програма намагається автоматично визначити мову слова і встановлює відповідну розкладку клавіатури. Не змішуйте у слові літери з різних алфавітів. Такі слова будуть проігноровані. Зверніть увагу, що існує два символи для позначення української та англійської літери “і”. Не використовуйте англійську літеру “і” в українських словах.
Кожне слово має бути записане в окремому рядку і не містити пропусків. Слова можна набирати як у верхньому, так і у нижньому регістрі.
На відміну від інших пунктів меню пункт “Редагувати файл слів” не доступний під час сеансу гри. Перервіть гру для того, щоб редагувати файл слів.
Кнопки “Розпочати” та “Припинити”. Дія кнопки “Розпочати” еквівалентна натисканню клавіші “пропуск”, коли програма очікує старту. Кнопка “Припинити” дозволяє перервати серію завдань у будь-який момент.
3. Самостійна робота учнів.
4. Фізхвилинка. Вправи для очей.
V. Логічна сторінка “Для розумників і розумниць”.
1. Завдання “Істинні та хибні висловлення” (підручник, ст.21).
2. Гра “Шифрувальник” (підручник, ст.21).
3. Гра “Віднови слово” (підручник, ст.21).
4. Дидактична гра «Збери слово»
Зібрати розсипані склади, щоб утворилися слова.
СО ЛИ ЦЯ ЗА КО
 ВА СИ ГО РА
VІ. Домашнє завдання. с. 20 – 21
VІІ. Підсумок уроку.
· Що нового дізналися?
· Про що хотіли б дізнатися більше?
· Що найбільше сподобалося?

Урок 10
Тема. З історії створення ЕОМ. Програма “Кубики із складами”.
Мета. 1. Розширення знань дітей про історію створення ЕОМ;
 2. Ознайомлення з програмою “Кубики із складами”;
 3. Відпрацювання навиків роботи з маніпулятором – мишею, зокрема перетягування об’єктів, використовуючи ліву кнопку “миші” (не відпускаючи її);
 4. Розвиток логічного мислення, мовлення, пам’яті, уваги;
 5. Збагачення словникового запасу новими прислів’ями;
 6. Виховання інтересу до рідної мови.
Хід уроку
І. Організаційний момент.
ІІ. Закріплення правил т/б при роботі з комп’ютером.
 - Як треба заходити до кабінету інформатики?
· Чи можна торкатися руками роз’ємів сполучних кабелів, тильної сторони монітора?
· Чи можна водити пальцем по монітору?
· Чим можна показати об’єкт на моніторі?
· Хто дає дозвіл включати і виключати апаратуру?
· Чи можна працювати за комп’ютером в вологому одязі або з вологими руками. І т.д.
ІІІ. Перевірка домашнього завдання.
1. Перевірити, як діти вміють виконувати команду “клацання” лівою і правою кнопкою “миші”.
2. Зачитати розшифровані слова.
ІV. Актуалізація опорних знань учнів.
1. Інтелектуальна граматична гра “Дотепник”.
Завдання.
 Ло, пед, ве, си – це склади.
 Швидше слово з них склади! (Велосипед)
Варіанти.
 Ли, кро, ко, ди - (крокодили)
 Ро, ди, смо, на – (смородина)
 Че, ки, ре, ви – (черевики)
 Ман, са, дра, ла – (саламандра)
V. Повідомлення теми і завдань уроку.
 Сьогодні ви дізнаєтесь про історію створення ЕОМ та їх види. Навчимося грати в гру “Кубики з складами”, використовуючи ліву кнопку “миші” для перенесення об’єкту. Ви ознайомитесь з новими прислів’ями.
VІ. Сприйняття та усвідомлення нового матеріалу.
1. Розповідь учителя про історію створення одної з перших в Європі ЕОМ.
2. Робота з підручником. с. 22
 [image: f455db62d75138] [image: С.А.Лебедев был не только блестящий теоретик и конструктор вычислительных машин.]
Сергій Олексійович Лебедєв ЕОМ, розроблена С.О.Лебєдєвим

[image: Первая советская цифровая электронная вычислительная машина М-1] [image: mesm_31] Перша радянська цифрова ЕОМ – М1 Мала електронно-обчислювальна машина
· Хто ж створив першу ЕОМ? (Сергій Олексійович Лебєдев)
3. Робота в зошиті.
Намалювати ЕОМ, якою ви собі її уявляєте.
4.Фізхвилинка
VII. Робота з комп’ютером.
1. Відкриваємо програму “Сходинки”.
2. Вибираємо 1 – 2 клас.
3. Вибираємо свою тему.
4. Пояснення правил гри.
Інформація для вчителя.
	На стелажі розставлено кубики з написаними на них складами таким чином, що вони утворюють речення. Деякі кубики “впали” зі свого місця на підлогу. Завдання учня – знайти для кожного кубика з підлоги місце на стелажі і поставити їх на полиці так, щоб можна було прочитати речення.
Зауваження. При розташуванні кубиків слід пам'ятати два правила.
1. Кубики, що утворюють одне слово, мають бути розташовані на одній поличці і в одній секції, тобто їх не може розділяти стінка-перегородка.
2. Кубики, що складають одне слово, мають стояти достатньо близького один до одного. Вважається що два кубики стоять поряд, якщо між ними не можна поставити інший кубик.
Так само, як і попередня, ця програма має приховане меню, що дозволяє вчителю використати її додаткові функції.
“Кількість пропущених кубиків”. Вчитель може вказати, яка частина кубиків буде скинута на підлогу, обравши значення від 20% до 60%. Таким чином, учням, які досить швидко виконують прості завдання, вчитель може запропонувати більш складні.
“Порядок речень”. Програма зчитує речення з файлу “Кубики. Іnі”, який знаходиться в тій самій папці, що й сама програма. Вчитель може визначити, чи пропонувати учневі завдання у тому ж порядку, в якому записані речення у файлі, вказавши пункт “Всі речення послідовно”. Якщо ж вчитель вкаже пункт “Випадковий порядок”, програма буде обирати речення з файлу випадково.
“Редагувати файл речень”. Як і в попередній програмі, вчитель може змінити файл речень. Наприклад, ви може скласти файл із загадок на конкретну тематику. Друкуючи речення, поділяйте слова на склади символом “дефіс”. Уникайте надто довгих складів, які складаються з 5-ти - 6-ти літер. Кількість складів у реченні повинна не перевищувати 30. Це максимальна кількість кубиків. Додаткові пояснення ви знайдете у самому файлі слів.
Зауваження. Для редагування файлу речень програма запускає стандартний для WINDOWS редактор текстових файлів. Це “Блокнот” (“Notepad” в англ. версії). Перевірте опцію “Перенос по словам” з меню "Правка" (Edit / Word Wrap в англ. версії) — зручніше, коли вона буде вимкнена.
Цей пункт меню, як і пункт “Порядок речень”, не доступний під час сеансу гри.
Кнопки “Розпочати” та “Припинити”. Кнопка “Розпочати” розпочинає сеанс гри, а “Припинити” — перериває гру.
5. Постановка проблемного запитання.
· Як перемістити кубики в потрібне віконечко?
6. Пояснення вчителя.
7. Практична діяльність учнів.
8. Перевірка роботи з коментуванням.
· Як розумієте дане прислів’я? (Виховний момент)
VIII. Підсумок уроку.
· Що нового дізналися?
· Як правильно перемістити об’єкт з місця на місце?
· Чим цікавий був урок?
· Що найбільше сподобалось?

IX. Домашнє завдання. с. 22 - 23.

Урок 11
Тема. Робочий стіл. Піктограми. Основні компоненти робочого столу. Панель задач. Програма “Розгорни серветку”
Мета. 1. Ознайомлення учнів із робочим столом комп’ютера, з піктограмами, панеллю задач;
 2. Вправляння у конструюванні малюнків з геометричних фігур,
 3. формування навичок роботи з мишею («перетягування»);
 4. Розвиток просторової уяви, пам’яті, логічного мислення;
 5. Виховання цікавості до інформатики.
Обладнання. Комп’ютер, зразки піктограм, роздатковий матеріал.
Хід уроку
І. Організація класу до уроку.
Повторення правил безпечної поведінки у комп’ютерному класі, роботі з комп’ютером.
ІІ. Повторення вивченого матеріалу.
· Пригадайте, як раніше рахували люди?
· Як звали хлопчика, який мріяв про обчислювальну машину і створив її?
· Де була створена одна із перших в Європі ЕОМ?
ІІІ. Повідомлення теми і завдань уроку.
· Сьогодні на уроці ви ознайомитесь із робочим столом комп’ютера, з піктограмами, основними компонентами робочого столу, панеллю задач. Попрацюєте за комп’ютерами програмою “Розгорни серветку”, будете розв’язувати цікаві завдання для розумників і розумниць.
ІV. Актуалізація опорних знань.
Розповідь з елементами бесіди та використанням мультимедійного проектора.
[image: 10950007] [image: pic1237]

 Стіл обідній Стіл журнальний
 [image: gal208] [image: image005]

 Стіл офісний Стіл письмовий

 [image: pic] [image: 2nuvola%252053]
 Стіл операційний Стіл для пеленання малюків

 [image: ks2018mid] [image: 06]
 Стіл комп’ютерний Робочий стіл комп’ютера
· Які бувають столи? (Демонстрація різних видів столів: офісні, обідні, письмові, журнальні, операційні, для пеленання малят тощо).
· У комп’ютера є теж стіл. Його називають робочим і побачити можна на екрані монітора.
V. Вивчення нового матеріалу.
1. Бесіда.
- Поміркуйте і розкажіть, що може знаходитися на робочому столі - повара:
[image: GKl_nab] [image: 120]

 - касира:
[image: kss2]

 - лікаря:
[image: PH06245] [image: 1141754419-tn_CS107]

 - письменника:
[image: TypeWrit] [image: 1160736655_51004b] [image: 11424] [image: 12_sneg2]
· У кожного з вас є робочий стіл вдома. Пригадайте, що на ньому знаходиться?

[image: books-riseinform3-big] [image: per_zosz] [image: 451b6be4] [image: 11568565786978]
- Розкажіть, що знаходиться на вашому робочому столі у класі?
2. Пояснення нового матеріалу.
На робочому столі комп’ютера розташовані значки: “Мої документи”, “Мій комп’ютер”, “Корзина”, “Paint”, “Word” тощо.
3. Робота з підручником, ст.24
 – Прочитайте у підручнику, що таке піктограми.
· Які піктограми є на робочому столі комп’ютера?

VІ. Практична робота.
1. Знайомство з програмою “Розгорни серветку”.
Інформація для вчителя.
Мета програми — розвивати просторову уяву дітей, зорову пам'ять, увагу.
Програма демонструє дитині квадратну серветку, що складається вчетверо. Потім на серветці з'являється один або декілька вирізів. Учень має подумки розгорнути серветку і уявити, якою вона стане. Саме цей варіант він повинен обрати з кількох запропонованих. Тоді серветка розгортається, і учень бачить правильну відповідь.
Програма пропонує учню три серії прикладів, що подаються одна за одною. Кожна серія характеризується кількістю вирізів у серветці, кількістю варіантів, що пропонується, та кількістю прикладів у серії.
За замовчання, кожна серія складається з 5-ти прикладів. У першій серії серветка має один виріз, кількість пропонованих варіантів — 3. Для другої серії кількість вирізів — 2, пропонованих варіантів — 4. В третій серії серветка має З вирізи, кількість варіантів відповідей — 5.
Вчитель може змінити параметри кожної серії, скориставшись меню “Параметри”
В кінці гри програма повідомляє результат гри — кількість правильних та неправильних відповідей по кожній серії та загальний відсоток правильних відповідей.
Щоб розпочати гру, треба обрати пункт меню “Нова гра”. Щоб вийти з програми — пункт меню “Вихід”.
2. Самостійна робота за комп’ютером.
3. Релаксація.
VІІ. Логічна сторінка “Для розумників і розумниць”.
1. Завдання 1 (підручник, ст.25 – самостійно).
2. Завдання 2 (підручник, ст.25 – робота у парі).
3. Пофантазуйте і перетворіть фігури у певні образи.

4. Закінчіть логічний ряд:
?

VІІІ. Підсумок уроку.
· Що нового дізналися на уроці?
· Що найбільше сподобалося?

Урок 12
Тема. Робота у графічному редакторі Paint. Робота олівцем.
Мета. 1. Ознайомлення з графічним редактором Paint, панеллю інструментів;
2. Відпрацювання вміння працювати олівцем.
 3. Розвиток логічного та алгоритмічного мислення.
 4. Виховання почуття гармонії та естетичного смаку.
Тип уроку: урок застосування знань умінь і навичок
Обладнання: ПК із завантаженим графічним редактором, роздатковий матеріал.
Хід уроку
І. Організаційний момент.
- Добрий день, в добрий час,
Рада, діти, бачить вас.
Ви, почули всі дзвінок?
· Він покликав на урок.
· Кожний з вас приготувався?
· На перерві постарався.
· Тож сідайте. діти, тихо
Домовляймось не шуміти
Все тихесенько робити .

ІІ. Актуалізація опорних знань.
- Не розкриваючи книжок, пригадайте, які речі зображені на столі (олівець, косинець, книжка, пензлик, лампа, каструля, гиря, чобіт)
[image: 731720] [image: 20061006214644] [image: StylusPlus4WayCrossHatch] [image: Brush_vec2] [image: 1157049625] [image: 310][image: Gost_400_C] [image: ViKUNG_21] [image: sosna1]

- Які речі зайві?(каструля, гиря, чобіт)
- Чому? (бо це письмовий стіл)
- А які ще бувають столи?
- Який стіл має комп’ютер?
- Що на ньому розташовано? (піктограми)
- Прочитайте по словнику тлумачення назви піктограми.
- Які саме піктограми зображені на робочому столі?
ІІІ. Повідомлення теми і завдань уроку.
Загадка.
Маленький хлопчик
у дерев’яній кожушині,
по білому полю походжає
сліди за собою залишає. (Олівець)
· Яку роботу виконує олівець?
· Чи вмієш ти тримати олівець та малювати ним?
· Прочитайте тему уроку.
· Чого ви чекаєте від цього уроку?
ІV. Робота над новим матеріалом.
1. Робота з підручником с.26.
Читання тексту, ознайомлення з піктограмою Paint.
2. Повторення правил безпечної роботи за комп’ютером.
– Послухайте, як поводив себе у комп’ютерному класі Петя П’яточкін і виправте помилки, які він допустив.
	Петя П’яточкін швидше за всіх вмостився на стілець, підклавши ногу під себе. Він наблизився до екрана монітора і, не чекаючи дозволу вчителя, почав тиснути на клавіші клавіатури. Потім доторкнувся брудним пальцем до екрана монітора і закричав: “Маріє Іванівно, а чого у мене екран погас?!”
– Які правила безпеки порушив Петя П’яточкін?
3. Робота за комп’ютером.
- Знайдіть на екрані монітора піктограму Paint.
- Підведіть вказівник миші до піктограми.
· Клацніть двічі лівою кнопкою
· Якщо дії правильні, то перед тобою програма Paint.
4. Ознайомлення з панеллю інструментів.
 [image: paint]
5. Вибір інструмента “олівець”.
6. Фізкультхвилинка. Вправи для пальців рук та вправи для збереження зору.
7.Робота інструментом “олівець”.
- Підведи вказівник миші до інструмента “олівець” і клацни один раз лівою кнопкою. Ти тримаєш олівець, малюй ним на аркуші. (Тренувальний малюнок)
V. Логічна сторінка “Для розумників і розумниць”.
1. Завдання “Помилка художника” (підручник, ст.27)
2. Завдання “Перетворення”: перетворити круг на предмет.

 VІ. Підсумок уроку.
· Що найбільше запам’яталося на уроці?
· Що сподобалося?

Урок 13
Тема. Що таке інформація? Робота в графічному редакторі Paint
 Робота з олівцем і гумкою.
Мета. 1. Ознайомлення з поняттям “інформація”.
2. Знайомство з можливостями графічних редакторів.
3. Повторення правил роботи з олівцем у графічному pедакторі Paint.
4. Відпрацювання умінь роботи з гумкою;
5. Створення малюнка за допомогою олівця та гумки.
6. Розвиток логічного мислення, творчих здібностей, просторової уяви.
7. Виховання інтересу до предмета інформатики.
Хід уроку
І. Організаційний момент.
ІІ. Повторення правил техніки безпеки.
 Гра “Закінчи речення”
· Заходити у комп’ютерний клас потрібно … (спокійно, не поспішаючи);
· Від монітора сиди на відстані … (не менше 50см);
· На клавіші потрібно натискати … (плавно, без різких ударів);
· Строго забороняється торкатися … (роз’ємів, проводів, кабелів);
· Строго забороняється включати і виключати апаратуру без … (дозволу вчителя).
ІІІ. Перевірка домашнього завдання.
 Діти демонструють малюнки, виконані на альбомному аркуші, за темою
 “Бабусине подвір’я”.
 - Чи все відразу у вас виходило при виконанні роботи? (Ні).
 - Якими інструментами ви користувалися? (Олівцем, гумкою)
 - Яку операцію ви виконували гумкою?
ІV. Повідомлення теми і мети уроку.
 - Сьогодні ми познайомимося, як працювати гумкою в графічному редакторі Paint. Спробуємо створити власні малюнки за допомогою олівця і гумки.
V. Вивчення нового матеріалу.
1. Розповідь учителя.
Коли ми хочемо створити малюнок на папері, потрібно користуватися олівцем і гумкою. Згадаємо, як ми працювали в графічному редакторі Paint олівцем. Наводимо вказівник мишки на панель інструментів і натискуємо лівою кнопкою мишки на значок «олівець». Під панеллю інструментів відкривається віконечко, в якому ми можемо вибрати товщину ліній, натиснувши на обране лівою кнопкою мишки. На палітрі кольорів вибираємо колір, яким будемо малювати.
2. Робота з підручником.
Читання вчителем статті на ст.29.
- Де знаходиться гумка на панелі інструментів?
- Як нею користуватися?
3. Релаксація. Зарядка для очей.
4. Практична робота на комп’ютері.
- Тепер ми вміємо користуватися не лише олівцем, а й гумкою. Спробуємо створити власний малюнок – гриб.
V. Фізкультхвилинка.
 Петрик йшов, йшов, йшов 		
 І грибок знайшов.
 Взяв в корзинку й далі пішов…
 (Ягідку, горішок)
VI. Продовження вивчення нового матеріалу.
1.Слухання звукозапису про гномика Мудрунчика, дівчинку Ганнусю та інформацію.
2. Бесіда.
 - Що таке інформація? Наведіть приклади.
3. Закріплення вивченого.
 Робота в парах.
 Діти повідомляють один одному різну інформацію.
4. Логічна сторінка “Для розумників і розумниць”.
Завдання (підручник, ст.29)
VII. Підсумок уроку.
 -З яким новим інструментом в графічному редакторі Paint ви познайомились?
 - Як ним користуватись?
 - Що таке інформація?
 Заслуховування кращих пар.
Додаток
[image: bely] [image: boletus_edulis_s]

Урок 14
Тема. Інформаційні процеси. Що можна робити з інформацією. Робота в графічному редакторі Paint. Робота з пензликом.
Мета:
1. Продовжувати знайомити учнів з можливостями графічних
2. редакторів;
3. Повторити вивчене про роботу в графічному редакторі Paint;
4. Вчити учнів працювати з незнайомими інструментами в графічному редакторі Paint і створювати малюнок за допомогою пензлика, змінюючи його колір і товщину;
5. Здійснювати зв’язок з образотворчим мистецтвом;
6. Розвивати логічне мислення, творчі здібності, просторову уяву та сприйняття кольорів;
7. Виховувати інформаційну культуру.
Обладнання: чисті аркуші паперу, фарби, пензлик, маркер, картки із логічними завданнями; аудіо програвач та аудіо касета, програмний засіб MS PAINT
Хід уроку
І. Організація класу.
ІІ. Повторення правил техніка безпеки у комп’ютерному класі.
 - Які правила порушує хлопчик, коли їсть біля комп’ютера?
 - Гра в парах “Я тобі – ти мені“.
(кожен учень готує питання по техніці безпеки і задає його своєму партнеру).
ІІІ. Перевірка домашнього завдання.
ІV. Повідомлення теми та мети уроку.
 – Вчитель записує на чистому аркуші, прикріпленому на дошці: “Графічний редактор Paint. Малювання пензликом”.
– На минулому уроці ми працювали з графічним редактором Paint. Сьогодні ми продовжимо працювати з ним, закріпимо вміння працювати з олівцем та гумкою. Будемо вчитися малювати різними кольорами, використовуючи пензлик. Навчимося розрізняти різні види інформації
ІV. Підготовка до сприйняття нового матеріалу.
 1) Розповідь учителя.
 - Коли ми хочемо створити яскравий малюнок на папері, то ми використовуємо фарби і пензлик.(Показуємо на аркуші паперу етапи виконання звичайного малюнка).
 - За допомогою графічного редактора Paint ми теж можемо створити різні кольорові малюнки. Та спочатку повторимо про те, які можливості має графічний редактор Paint.
2) Рольова гра “Гості з Панелі Інструментів”. (Діти уявляють себе одним із вивчених інструментів із панелі інструментів і розповідають про свої можливості в графічному редакторі Paint).
V. Сприйняття та усвідомлення нового матеріалу.
1) Робота за підручником с. 30.
 а) Слухання оповідання “У школі детективів” у аудіо запису.
 б) Обговорення статті та визначення видів інформації.
2) Фізкультхвилинка “Подорож до лісу”.
(Діти уявляють, що пішли до лісу і там зустрічають різних тварин: зайчика, лисичку та ін., імітуючи їх рухи.)
3) Читання та опрацювання статті на с. 31.
4) Пояснення вчителя з елементами бесіди про роботу з пензликом, вибір його товщини та кольору в графічному редакторі Paint.
 а) Пригадуємо етапи запуску графічного редактора Paint.
 б) Робота з панеллю інструментів (пензликом) та палітрою кольорів.
 - Наводимо вказівник мишки на панель інструментів і натискуємо лівою кнопкою мишки на значок “пензлик”. Під панеллю інструментів відкривається віконечко, в якому ми можемо вибрати товщину та форму пензлика, натиснувши на обране лівою кнопкою мишки.
	На палітрі кольорів вибираємо колір, яким будемо малювати, навівши вказівник миші на бажаний колір і натиснувши лівою кнопкою миші на нього.
	На верхньому квадратику палітри зліва з’явиться потрібний колір.
	Наводимо вказівник мишки на чистий аркуш, і коли стрілочка перетвориться на “приціл” (хрестик), розпочинаємо малювати.
	Для вибору іншого кольору здійснюємо ту ж саму операцію, обравши інший колір на палітрі.
VІ. Практична робота на комп’ютері.
VІІ. Оцінювання робіт.
VІІІ. Релаксація.
 Гра для очей «М’ячик».
(Діти водять очима за уявним м’ячиком вгору-вниз, дугою вліво-вправо, колом справа-наліво та зліва-направо кілька разів. Потім на кілька секунд закривають очі, відкривають і працюють далі.)
ІХ. Виконання завдання для розумників та розумниць.
1) Виконання завдання на с. 31
2) Завдання на картках (див. додаток)
Х. Підсумок уроку.
- Яка буває інформація?
- Що нового ми навчилися, працюючи в графічному редакторі Paint?
- Яким пензликом вам сподобалось працювати і чому?
 ХІ. Домашнє завдання.
 Сторінка 30-31.
 Додаток
Картки із логічним завданням “Виділи зайве”(зайву фігуру зафарбувати жовтим кольором, а решту – одним із холодних кольорів)
	
	
	
	

	
	
	
	

	
	
	
	

Урок 16
Тема. Як людина сприймає інформацію? Робота в графічному редакторі Paint. Робота за допомогою лівої і правої кнопки миші.
Мета. 1. Ознайомлення з темою “Як людина сприймає інформацію”?
 2. Формування навичок роботи з основними компонентами в графічному редакторі Paint;
 3. Розвиток логічного мислення;
 4. Виховання почуття гармонії та естетичного смаку учнів.
Обладнання. ПК із завантаженим графічним редактором, роздатковий матеріал.
Хід уроку
І. Організаційний момент.
1. Перевірка обладнання
2. Повторення техніки безпеки у комп’ютерному класі.
ІІ. Повідомлення теми, мети і завдань уроку.
Сьогодні ми з вами ознайомимося з темою “Як людина сприймає інформацію?” та продовжимо роботу в графічному редакторі Paint, навчимося малювати бабусин сад.
ІІІ. Актуалізація опорних знань.
· Яку програму ми використовуємо для створення зображень?
· Як вона називається?
· Назвіть основні інструменти, які ви використаєте при роботі в цій програмі (олівець, пензлик, гумка).
ІV. Вивчення нового матеріалу.
1. Як людина сприймає інформацію? Відповідь на це запитання нам допоможе знайти підручник (ст.32).
Читання статті підручника.
[image: eye] [image: nose] [image: 180px-Tongue] [image: 180px-Ear] [image: art53_01]
Що ми можемо сприйняти за допомогою очей, носа, язика, вух і шкіри?
2. Ознайомлення з роботою лівої та правої кнопки миші. (Підручник ст.33).
Фізкультурна хвилинка.
Швидко встали, вгору підтяглись.
Руки опустили. Подивились вниз.
Посміхнулись весело, носик свій дістали.
Знову підтягнулися, і рівненько стали.
V. Осмислення послідовності застосування способів виконання дій.
1. Робота з роздатковим матеріалом.
2. Послідовність виконання малюнка.
а. Малювання дерев. [image:]
б. Малювання плодів.[image:]
в. Малювання кущів.[image:]
г. Малювання ягідок. [image:]
VI. Самостійне виконання учнями завдань під контролем вчителя та його допомогою.
1. Повторення техніки безпеки при роботі з комп’ютером.
На якій відстані від екрана монітору потрібно сидіти?
Правила користування мишкою.
2. Робота за комп’ютером.
Повторення правил роботи з графічним редактором Paint.
Учні під керівництвом учителя працюють за комп’ютером 10 хвилин.
Фізкультурна хвилинка.
Вправи для очей.
VІI. Логічна сторінка “Для розумників і розумниць”.
Завдання для розумників і розумниць (підручник, ст.33).
1. Розгадування кросворду.
2. Відгадай слова.
VII. Підсумок уроку.
· Що найбільше запам’яталося на уроці?
· Що сподобалося?
· Які переваги роботи в графічному редакторі Paint?
· Які недоліки?

Урок 17
Тема. Знайомство із шаховими фігурами. Графічний редактор Pаint. Складання будиночка із геометричних фігур
Мета. 1. Ознайомлення учнів із шаховими фігурами;
 2. Навчання сприймати інформацію, зберігати та використовувати її;
 3. Формування вміння працювати з графічним редактором Pаint, складати за допомогою геометричних фігур будинок;
4. Розвиток мовлення та творчих здібностей, логічного мислення, уваги, пам’яті;
5. Виховання культури поведінки у кабінеті інформатики.
Обладнання: комп’ютер, підручник, танграми, шахи.
Хід уроку
І. Організаційна частина.
 Повторення правил безпечної поведінки в комп’ютерному класі.
ІІ. Повторення вивченого матеріалу.
· За допомогою яких органів людина сприймає інформацію?
Гра «Продовж речення».
· За допомогою очей людина сприймає інформацію про… (навколишній світ).
· Через ніс людина сприймає інформацію про… (запахи).
· Язик допомагає відчути… (смак).
· Звуки людина сприймає через… (вуха).
· Дотик людина відчує через…(шкіру).
ІІІ. Повідомлення теми і мети уроку.
	Сьогодні ми з вами підемо в гості до Ганнусі, щоб отримати ще одну інформацію. А яку саме, вам допоможуть відгадати предмети, що знаходяться у цій скриньці (шахова дошка).
[image: C-MDb]
- А, можливо, хтось із вас знає, що може знаходитись у такій скриньці?
- Чому ви так вважаєте?
- Отже, на сьогоднішньому уроці Ганнуся познайомить нас із шаховими фігурами. А ще ми продовжимо вчитися працювати з програмою Peаnt: малюватимемо будинок за допомогою геометричних фігур.
ІV. Актуалізація опорних знань.
· Сьогодні Ганнуся розповість нам про шахи.
· Що ви знаєте про цю гру?
V. Сприймання та усвідомлення нового матеріалу.
1. Гра “Впізнай фігуру”.
- Яка це фігура?
- На що вона схожа?
2. Робота з підручником.
Читання віршів про шахові фігури на ст.34.
 [image: chess_figur_klass] [image: chess_figur_nev]
VІ. Фізкультхвилинка.
· Зобрази шахові фігури пантомімою.
VІІ. Робота з комп’ютером.
1. Пояснення вчителя з елементами бесіди .
· Давайте пригадаємо, що потрібно учням для уроку малювання? (аркуш паперу, пензлі, олівці, фарби, гумка).
[image: firm%2520blanki] [image: Brush_vec2] [image: picT1Xm1W] [image: v-k-18]

 [image: -Q25011] [image: 11519251612962]
· А коли ми хочемо щось намалювати на комп’ютері, що нам треба зробити?
(Відкрити програму Pаint).
· А як це зробити? (Пуск – Програми – Стандартні – Pаint).
· А що робити далі, нам підкаже Ганнуся. Прочитайте у підручнику на сторінці 35.
· Давайте ще раз повторимо хід роботи:
а) спочатку обери прямокутник на панелі інструментів;
б) перемісти курсор у місце області малювання, де на твою думку, має бути розташований лівий верхній кут стіни будиночка. Натисни ліву кнопку миші й, не відпускаючи її, перемісти вказівник миші з лівого верхнього куточка до правого нижнього (по діагоналі);
в) відпусти кнопку.
Зробіть ці самі дії з іншими фігурами.
2. Робота в групах.
І група. Працює з комп’ютером: малює будинок за допомогою геометричних фігур за алгоритмом у підручнику (сторінка 35).
ІІ група. Будує будинок для шахів із геометричних фігур танграма.
[image: bunny] [image: figura_2]
· Назви та порахуй фігури, які використав для будинку.
· Розкажи, хто живе у твоєму будиночку.
3. Групи міняються місцями.
VІІІ. Закріплення вивченого.
Виконати завдання “Для розумників і розумниць” (сторінка 35).
Розшифрувати назви шахових фігур.
ІХ. Підсумок уроку.
· Про що нове ви дізналися на уроці?
· Які назви шахових фігур ви запам’ятали?
· Де використаєте одержані знання на уроці?
Х. Домашнє завдання.
 Підручник, ст.35, “Для розумників і розумниць”, завдання 2.

Урок 18
Тема. Що можна робити з інформацією. Робота у графічному редакторі Paint. Створення килимка для миші
Мета. 1. Формування вміння застосовувати здобуту інформацію;
 2. Закріплення навичок роботи з комп’ютером;
 3. Розвиток логічного мислення, просторової уяви;
 4. Повторення правил поведінки при роботі з комп’ютером;
 5. Виховання культури мовлення, інтерес до інформатики.
 Обладнання. Комп’ютер, підручник, картки з завданням, аудіозапис.
Хід уроку
І. Організація класу до уроку. Правила безпечної поведінки при роботі з комп’ютером.
ІІ. Перевірка домашнього завдання.
1. Бесіда.
- Хто був у гостях у Ганнусі?
- Про що хотів дізнатися Мудрунчик у дідуся дівчинки?
- Дістаньте із скриньки своєї пам’яті віршики про героїв Шахового королівства.
- Хто керує жителями цієї країни?
- Зачитайте інформацію про шахові фігури з ваших блокнотиків.
ІІІ. Повідомлення теми і мети уроку.
 - Сьогодні Мудрунчик знову завітав до нас на урок. Він хоче дізнатися, що йому робити з отриманою інформацією.
ІV. Сприймання та усвідомлення нового матеріалу.
 1. Бесіда.
- Діти, а як Мудрунчик отримав інформацію про шахи (На дошці виставляємо картки із словами: “почув”, “побачив” або символами: “вухо”, “очі”).
- Де опинилася інформація? (Голова)
- Що робив гномик, коли повертався додому? (Думав, міркував, його мозок виконував роботу).
- Що зробив Мудрунчик, повернувшись додому? (Записав інформацію в блокнотик).
- Отже, що людина може робити з інформацією? (Почути, побачити, думати, міркувати, записувати, передавати).

ІНФОРМАЦІЯ
СПРИЙМАННЯ
ВИКОРИСТАННЯ
ЗБЕРІГАННЯ
ОБРОБЛЕННЯ
ПЕРЕДАВАННЯ

V. Фізкультхвилинка.
Гра “Котик і Мишка”.
V. Актуалізація опорних знань.
1. Вступна бесіда.
- Миша від котика втекла. Вона трансформувалась в маленьку комп’ютерну мишу і котик вже їй не страшний. Покажіть її.
- Набігавшись, наша миша хоче відпочити. Давайте створимо для неї килимок.
VІ. Робота над новим матеріалом.
1. Робота за підручником (ст. 37 – завдання 1).
2. Практична робота з ком’ютером.
3. Розвиток логічного мислення учнів.
Завдання: З геометричних фігур зробити килимок для улюбленої ляльки.

VIІ. Релаксація.
Під мелодію “ПіснеЗнайка” – “Всесвіт” діти відпочивають.
Вправи для очей.
VIIІ. Підсумок уроку.
· Що можна робити з отриманою інформацією? (Сприймати, обробляти, передавати, зберігати, використовувати її).
· Що найбільш зацікавило на уроці?
· Коли відчували труднощі?
· Про що хотіли б дізнатися більше?
Додаток
[image: winner_page] [image: 4pic]
 Килимок для миші Килим

Урок 19
Тема. Інформаційні процеси . Робота в графічному редакторі Paint. Малюнок “Снігова галявина”.
Мета. 1. Ознайомлення учнів з поняттям “інформаційні процеси”;
 2. Закріплення поняття збереження, передачі та обробки інформації;
 3. Формування вміння працювати в графічному редакторі Paint, користуватися необхідними інструментами для малювання, робити фон малюнку;
4. Розвиток просторової уяви, логічного мислення;
5. Виховання цікавості до інформатики.
Хід уроку
І. Організаційний момент. Правила безпечної поведінки в комп’ютерному класі.
Гра “Так чи ні”.
· Включаю комп’ютер без дозволу вчителя.
· П’ю водичку біля комп’ютера.
· Уважно слухаю вчителя.
· Виконую всі вказівки вчителя.
ІІ. Повторення вивченого матеріалу. Актуалізація опорних знань.
- Яка буває інформація?
- Що можна робити з інформацією?
ІІІ. Повідомлення теми уроку.
- Сьогодні на уроці ми узагальнимо знання про інформацію. Повторимо як можна зберегти інформацію, передати, обробити.
	Будемо за допомогою графічного редактора створювати малюнок “Снігова галявина”.
ІV. Вивчення нового матеріалу.
	Вранці до Ганнусі прибіг гном Мудрунчик. Він повідомив Ганнусі, що вночі було пограбування.
- Як на вашу думку, що повідомив Мудрунчик Ганнусі? (Інформацію)
- Яка це була інформація? (Цікава, доступна, важлива, несподівана.)
- Що можна зробити з цією інформацією? (Запам’ятати, тобто зберегти, розповісти, тобто передати, обміркувати, тобто обробити.)
Інформація
Цікава
Доступна
Важлива
Несподівана
Зберегти
Передати
Обробити
Використати

Те, що ми будемо робити з цією інформацією носить назву інформаційний процес.
5.Фізкультхвилинка.
6.Первинне закріплення.
- Підручник с.38. У блокноті прочитати, які інформаційні процеси відбулися з інформацією Мудрунчика.
- Що можна робити з інформацією?
- Для чого це потрібно?
V. Практична робота.
 Для розслідування пограбування відправимося на снігову галявину, тому що малювання – це також процес.
1. Релаксація
Закрийте очі і уявіть себе серед зимового лісу. На засніженій галявині ростуть красуні ялинки, між ними стоїть снігова баба. Відкрийте очі. Порівняйте ваше уявлення з малюнком на дошці. (На дошці спроектований малюнок засніженої галявини.)
Запуск програми Paint.
- Як ви думаєте, що вкрали у сніговика? (Мітлу)
 2. Робота з комп’ютером – створення малюнка “Снігова галявина”.
- Для вибору кольору клацніть лівою кнопкою миші на відповідному зразку в палітрі кольорів.
- Лівою кнопкою клацаємо на білому кольорі, а правою – на блакитному.
- Переходимо до малювання сніговика. (За допомогою Кнопки Еліпс).
- Самостійно додати той елемент, який вкрали розбійники.
- Збережіть свої малюнки, щоб потім передати детективу Агаті.
 VІ. Логічна сторінка “Для розумників і розумниць”.
1.Завдання в підручнику, ст. 39
VІІ. Підсумок уроку.
- Що ж можна зробити з інформацією?
- Як по інакшому можна це назвати?
- Чи являвся малюнок інформаційним процесом? Чому?
- За допомогою яких клавіш в графічному редакторі Paint можна зробити фон?
- Чим запам’ятався вам цей урок?

Додаток
[image: zima-15] [image: IMG_9862] [image: big_407013] [image: picture]

Урок 20
Тема. Принтер. Друкування за допомогою принтера.
Мета. 1. Ознайомлення учнів з призначенням принтера;
2. Відпрацювання умінь передачі створеного малюнку на папір за допомогою принтера;
3. Удосконалення навички і вмінь працювати в середовищі графічного редактора MS PAINT;
4. Розвиток творчих здібностей дітей, уяви та фантазії;
5. Виховання художнього смаку та естетичного сприйняття.
Програмний засіб: MS PAINT
Хід уроку
І. Організаційний момент. Повторення правил техніки безпеки.
За комп’ютер ми сідаєм
Правила всі пригадаєм.
Щоб безпечно працювати,
Треба їх нам добре знати.
ІІ. Повторення вивченого.
- Давайте пригадаємо, що ж розповів Мудрунчик про інформаційні процеси?
(інформаційні процеси – це збереження, обробка, передача інформації)
ІІІ. Повідомлення теми та мети уроку.
- Сьогодні на уроці ми з вами познайомимося з таким пристроєм, як принтер, його призначенням. При допомозі цього пристрою ми будемо вчитися передавати, створений нами малюнок на папері. Допоможуть нам у роботі, як завжди, Ганнуся та Елзік.
ІV. Сприймання та усвідомлення нового матеріалу.
1. Слово вчителя.
На попередніх уроках ми вчилися вводити, обробляти та зберігати інформацію. Існують пристрої, які виводять інформацію на папір. Таким пристроєм є принтер.
2. Словникова робота.
Принтер-це пристрій для друкування малюнків і текстів на папері.
3. Творче завдання. Робота за комп’ютером.
Пригадайте, як Ганнуся з Елзіком побували в цирку. Пофантазуйте і спробуйте це намалювати.
Алгоритм роботи з програмою PAINT
1. Пуск
2. Програми
3. Стандартні
4. PAINT
(На робочому столі знайти піктограму PAINT і двічі клацнути лівою клавішею миші).
4. Фізкультхвилинка
Всі ми добре потрудились -
Оченята притомились.
Гляньте вправо, гляньте вліво,
Вгору й вниз дивіться сміло.
Очкам слід ще станцювати
І лиш потім працювати.
5. Продовження створення малюнка.
Коли створили малюнок, його потрібно зберегти.
Алгоритм збереження
1. Файл
2. Зберегти як
3. Назвати роботу
4. Зберегти
6. Релаксація.
[image: http://www.bryanskobl.ru/region/geography/img/lug1_b.jpg]	Квітує луг. Ти сидиш у високій пахучій траві. Дихається легко, вільно. Перед тобою польова ромашка, схиляє до тебе свою голівку, ніби хоче тебе обійняти. На ній прозора крапелька роси виблискує на сонечку, де ти бачиш своє відображення. Ти відчуваєш ласкавий подих вітру, чистоту прозорого повітря… Повільно відкриваєте очі.
Ви відпочили.
V. Практична робота.
Якщо бажаєте надрукувати свій малюнок і подарувати його друзям чи залишити собі, це навчимося робити за допомогою принтера.
Алгоритм роботи з принтером
1. Ввімкнути принтер.
2. Наведи вказівник миші до верхнього лівого кута екрана монітора.
3. На слові “Файл” клацни лівою кнопкою миші.
4. Меню.
5. У “Меню” знайти слово “Печать”.
6. Клацни лівою кнопкою миші, з’явиться вікно.
7. На слові “Печать” клацни лівою кнопкою миші.
8. Принтер запрацював.
9. Малюнок на папері.
[image: r300] [image: 5240_b] [image: PHOTOS_Page_1_Image_0008] [image: bda02ee911feada3a813ae8c7fa49aa4]

[image: omega_d] [image: 1164205603] [image: 56912] [image: 11261]
Види принтерів

VІ. Логічна сторінка “Для розумників і розумниць”.
1. Завдання у підручнику с.40 – 41
2. Закінчіть логічний ряд:
а) 2, 4, 6, …
б)

VIІ. Підсумок уроку.
· Як з’явився малюнок, який лежить перед вами?
· Що таке принтер?
· Яку програму використовували для створення малюнка?
· Що вам найбільш сподобалося на уроці?

Урок 21
Тема. Клавіатура. Ознайомлення з розміщенням і призначенням клавіатури. Програма “Кіт-риболов”.
Мета. 1. Ознайомлення дітей з поняттям “клавіатура”, її призначенням та
будовою;
2. Розвиток навичок роботи на клавіатурі; логічного мислення, уваги, пам’яті;
3. Виховання бережного відношення до оточуючого середовища.
Обладнання. Комп’ютери, картки з завданням, підручники та робочі зошити.
Хід уроку
I. Організація класу до уроку.
Сьогодні наш клас вирушає у космічну подорож на планету “Комп’ютер”, а щоб нам не було сумно, візьмемо з собою кота Мурчика. Можливо він стане нам у пригоді.
Вправа “Очікування”. Чого ви чекаєте від нашої подорожі?
II. Повторення правил безпечної роботи та поведінки в комп’ютерному класі.
Перед польотом повторимо правила безпечної поведінки на планеті “Комп’ютер”.
Вправа “Мікрофон”:
· Не розпочинай роботу за комп’ютером без дозволу вчителя.
· Сидіти слід на відстані не менше 50см від екрана монітора.
· Спину тримати рівненько.
· Не торкатися проводів, розеток, незнайомих кнопок та клавіш.
· Не працювати брудними та вологими руками.
III. Перевірка домашнього завдання.
Молодці! Можемо вирушати.
1 зупинка “Принтер”.
Вправа “Брейн-ринг”:
· Що таке принтер?
· Для чого він призначений?
· Що потрібно зробити, щоб надрукувати малюнок або текст?
IV. Актуалізація знань.
Продовжуємо політ.
Вправа “Ерудити”.
Із поданих слів вибрати ті, які мають відношення до будови комп’ютера:
 Монітор, котик, системний блок, стіл, телевізор, клавіатура, магнітофон, плеєр, мишка, принтер, сканер.
V. Повідомлення теми і мети уроку.
Під час польоту ми познайомимося з призначенням клавіатури, розвиватимемо навички роботи на клавішах. Вивчимо програму “Кіт-риболов”.
VI. Сприймання та усвідомлення нового матеріалу.
2 зупинка “Клавіатура”.
1. Вправа “Мозковий штурм”. Діти пригадують все, що знають про клавіатуру.

2. Пояснення вчителя з використанням діапроектора, таблиця “Клавіатура”.
3 зупинка “Читайлик”:
 а) самостійна робота за підручником (с. 42);
 б) робота в парах: задати питання один одному по змісту прочитаного.
Фізкультхвилинка.
Щось наш котик потягується, мабуть, і нам пора відпочити.
VII. Робота за комп’ютером.
4 зупинка “Грайлива”.
Наш Мурчик вискочив із ракети і помчав до космічного озерця. Їсточки захотів. Кіт-риболов чекає нашої допомоги. Він не знає ні літер, ні цифр. Щоб кіт витягнув рибку, ми повинні знайти на клавіатурі і натиснути ту клавішу з літерою або цифрою, що зображена на рибці.
1. Самостійна робота дітей за комп’ютером.
2. Релаксація. Вправи для очей.
VIII. Розвиток здібностей дитини.
5 зупинка “Для розумників і розумниць” (підручник с. 43).
1. Гра “Казковий ліс” .
Знайти на малюнку заховані зображення:
· маску;
· ключ;
· мавпочку;
· машину;
· окуляри.
2. Гра “Закодовані літери”.
Додай до кожної літери відсутню частину та прочитай слова.
(Поїзд, ракета).
IX. Підсумок уроку.
· Чи сподобалась вам космічна подорож?
· Чи справдилися ваші очікування?
· Що нового ви дізналися?

X. Домашнє завдання.
Закріпити знання про розміщення клавіш на клавіатурі комп’ютера.

Урок 22
Тема. Ознайомлення з клавішами “пропуск”, “Shift”, “Caps Lock”. “Кіт-риболов”
Мета. 1. Продовження ознайомлення з клавіатурою, зокрема з клавішами “пропуск”, “Shift”, “Caps Lock”.
2. Закріплення знань учнів про написання великої літери.
3. Розвиток уяви, пам’яті, уваги, логічного мислення.
4. Виховання інформаційної культури.
Обладнання. Хмаринки зі складами, грибочки з словами, таблиця “Азбука почуттів”, комп’ютер, підручник.
Хід уроку
І. Організація класу. Техніка безпеки. Повторення правил поводження з комп’ютером.
- Як ви розумієте такі віршовані рядки:
Правил безпеки дотримуйся, друже,
Тоді з комп’ютером будеш у дружбі!
ІІ. Повторення домашнього завдання.
ІІІ. Актуалізація знань.
1. Гра «Знади пару».
По небу пливли казкові хмаринки. Дмухнув вітерець-пустунець і хмаринки розірвалися. Давайте допоможемо знайти їм пару.
[image:][image:][image:]

[image:][image:][image:]

(Дітям потрібно скласти розірвані хмаринки, записати утворені слова, пояснити їх написання.)
ІV. Повідомлення теми й завдань уроку.
· Ми знаємо, що початок речення і власні назви пишуться з великої літери. На сьогоднішньому уроці ми познайомимося як це можна зробити за допомогою клавіатури.
V. Сприймання й усвідомлення нового матеріалу.
1. Бесіда.
- Що таке клавіатура?
- Для чого вона використовується?
- З якими клавішами ви вже знайомі?
2.Пояснення вчителя.
- Ця довга клавіша внизу клавіатури – клавіша пропуску. Нею можна встановити проміжок між словами.
Справа від клавіші пропуск розташовані клавіші руху курсора по екрану монітора. Вони виділені на малюнку вгорі.
Сьогодні ви дізнаєтесь, як можна вводити великі літери. Для цього використовують чарівну клавішу Shift.
Щоб ввести велику літеру, треба спочатку натиснути і тримати клавішу Shift. Потім натиснути клавішу з потрібною літерою і тоді відпустити Shift.
Іноді потрібно, щоб усі букви були великими. Наприклад, заголовок до тексту. Тоді достатньо натиснути на клавішу Caps Lock. При цьому клавіатура переключається в інший режим роботи. Тепер всі букви будуть вводитися великими літерами. Натиснувши на цю клавішу знову, ти повернешся до режиму малих букв.
	Якщо натиснути клавішу з цифрою, тримаючи при цьому натиснутою клавішу Shift, то на екрані відобразиться розділовий знак або спеціальний символ. Наприклад, якщо ти натиснеш Shift + 1, то отримаєш знак оклику !.
2. Фізкультхвилинка.
3. Робота з підручником (с.44)
4. Робота за комп’ютером.
1) Повторення правил поводження з комп’ютером.
– Які правила порушив хлопчик?
	Петрик П’яточкін поклав аркуш з малюнком біля клавіатури, витяг з рота жувальну гумку і приліпив нею аркуш до клавіатури. Потім почав працювати, торкаючись липкими пальцями клавіш.
(Відповіді учнів)
· Попрацюйте в парах. Розкажіть, які ви знаєте правила безпечної поведінки в класі. Один учень запитує, а другий відповідає.
 2) Демонстрування вчителем елементів роботи з клавіатурою.
 3) Практична робота учнів за комп’ютером. “Кіт – риболов”.
Інструкція для вчителя.
Клавіатурний тренажер. Програма призначена для першого знайомства з клавіатурою, принципами ЇЇ роботи. Учень допомагає коту ловити рибок, натискаючи відповідні літери на клавіатурі. Зображення клавіатури в нижній частині екрану підказує учню, де саме знаходиться потрібна клавіша.
Зверніть увагу учнів на те, що зображення клавіатури на екрані відповідає реальному стану клавіатури, показуючи, які клавіші натискає учень. Дайте дітям можливість просто “погратись” з клавіатурою — натискати літери, дивлячись лише на екран, спробувати знаходити пальцями задумані літери, не дивлячись на реальну клавіатуру.
Починаючи гру, поясніть учням сам принцип підказок, які дає екранна клавіатура. Клавіша, яку треба натиснути, підсвічується зеленим кольором. Якщо треба ввести велику літеру (або знак пунктуації), зеленим підсвічується клавіша Shift, бо її треба натиснути раніше, а клавіша з літерою підсвічується жовтим. Вона стане зеленою, коли натиснути Shift. Якщо замість Shift натиснуто Ctrl, то ця помилково натиснута клавіша підсвічується червоним — її треба відпустити. Так само буде підсвічено червоним і клавішу Shift, яку учень помилково тримає натиснутою, коли символ, що треба ввести, не потребує цього.
Екранна клавіатура реагує на утримання клавіші Shift зміною зображення символів. На кожній клавіші екранної клавіатури відображається саме той символ, який буде введений, якщо клавішу натиснути. Аналогічним чином клавіатура реагує на перемикання режиму CapsLock та на зміну розкладки.
Програма має 7 рівнів, які послідовно змінюють один одного.
Рівень 1. (4 символи). Перше знайомство з клавіатурою. Маленькі українські літери та цифри. Рибка плаває навколо гачка, доки учень не натисне потрібну клавішу.
 Рівень 2. (4 символи). Чутливість до помилок. Маленькі українські літери та цифри. Рибка упливає за екран, якщо учень помилково натискає не ту клавішу.
Рівень 3. (6 символів). Тільки великі літери, що вводяться при натиснутій клавіші Shift. Чутливості до помилок немає.
Рівень 4. (6 символів). Великі та маленькі літери вводяться почергово. Рибки чутливі до помилок.
 Рівень 5. (6 символів). Знаки пунктуації. Чутливості до помилок немає.
Рівень 6. (10 символів). Маленькі, великі літери та знаки пунктуації. Чутливість до помилок. Обмеження часу: рибка не повертається, пропливає повз гачок тільки один раз.
Рівень 7. Введення одного з заохочувальних слів: “Чудово!”, “Молодець!”, “Вітаю!”, “Добре!”.
Вчитель може обрати бажаний рівень з меню, яке відкриється, коли клацнути лівою або правою кнопкою миші в будь-якому місці на малюнку. В тому ж меню він може скасувати автоматичну зміну рівня.
Релаксація.
Уявіть, що ви стоїте на березі озера. Тихо хлюпає водичка. Ви вдихаєте чисте свіже повітря. Легенький вітерець лоскоче щічки. Подивіться в далечінь. Покліпайте очима. Закрийте їх. Повільно порахуйте до п’яти. Відкрийте очі. Знову подивіться в далечінь. Покліпайте очима, закрийте їх. Подумайте про щось приємне. Повільно відкрийте очі. От ми й відпочили.
5. Робота в зошитах.
6. Завдання для розумників та розумниць (с.45).
VІ. Підсумок уроку.
· Що нового дізналися на сьогоднішньому році?
· Що найбільше вас зацікавило?
· Яким гномиком ви б хотіли виразити почуття від сьогоднішнього уроку?
(Діти обирають гномика і, таким чином, визнаємо, чи сподобався їм урок).
[image:][image:][image:]

Урок 23
Тема. Ознайомлення із клавішами Enter, Esc. Програма “Кіт-риболов”.
Мета. 1. Продовження ознайомлення з клавіатурою та принципами її роботи, зокрема принцип роботи клавіш Enter, Esc.
2. Закріплення вміння користуватись клавішами Shift, Caps Lock.
3. Вправляння учнів у швидкому знаходженні літер, цифр та різних знаків на клавіатурі за допомогою програми “Кіт-риболов”.
4. Розвиток логічного мислення та уваги.
5. Виховання інформаційної культури; бережливого ставлення до водойм.
Хід уроку
І. Організаційний момент.
 Повторення правил ТБ. (Діти перечитують “ланцюжком” правила ТБ на картках.)
ІІ. Перевірка домашнього завдання.
1) Бесіда.
- На минулому уроці ми допомагали коту ловити рибу, натискаючи відповідні літери на клавіатурі. Давайте пригадаємо, що це були за клавіші і де вони знаходяться на клавіатурі?
- В чому чарівність цих клавіш?
ІІІ. Повідомлення теми уроку.
· Сьогодні ми познайомимося з клавішами Enter і Esc.
ІV. Сприйняття та усвідомлення нового матеріалу.
1) Вступне слово вчителя.
· Кожна клавіша на клавіатурі виконує якусь функцію і має особливе значення.
Enter - дуже важлива клавіша. Її натисненням завершується введення всіх команд і екранних рядків. Після натиснення цієї клавіші введені з клавіатури дані та команди надходять у комп’ютер на обробку.
Esc - натиснення даної клавіші дає можливість припинити виконання поточної операції, вийти з режиму, закрити вікно.
2) Робота з підручником (стор. 46.)
а) Читання тексту підручника.
б) Практична робота зі схемою клавіатури підручника.
3) Закріплення теоретичного матеріалу.
Робота в групах (за методикою гри в пазли).
На окремих картках назви клавіш: Shift, Caps Lock, Enter і Esc та опис їх функції.
Завдання:
· Яка група швидше і правильно з’єднає ці картки. Наприклад:

 Натисненням цієї клавіші завершується
 введення всіх команд і екранних рядків. Після натиснення цієї клавіші
 введені з клавіатури дані та команди
 надходять у комп’ютер на обробку.

 Enter

V. Хвилинка відпочинку.
Ось прийшла до нас хвилинка, це хвилинка відпочинку.
Ми руками помахали, наче пташка політали.
Опустили руки вниз, нахилилися,
наче потягнули віз, зупинилися.
Повернулись вліво, вправо і взялися знов до справи.
VІ. Практична робота учнів з комп’ютером.
1) Вступне слово вчителя.
Клавіша Enter знаходиться справа над клавішею Shift, а клавіша Esc знаходиться у лівому верхньому куті клавіатури.
Сьогодні ми продовжуємо ловити рибку разом з котом, але перш ніж запустити програму “Кіт – риболов”, пригадаємо, яким чином ми відкривали цю програму? (Довгою клавішею – пропуск). Але цю функцію може виконати і клавіша Enter. Спробуємо це зробити. Отже її натисненням ми підтверджуємо команду із екранного рядка.
Ти вже навчився швидко знаходити літери, цифри та різні знаки на клавіатурі. Але й рибка в річці стала спритнішою. Тепер тобі треба встигнути натиснути потрібну клавішу на клавіатурі, доки рибка не пропливла повз гачок.
2) Самостійна робота учнів за комп’ютером.
Ваше завдання – намагатися, щоб рибка не пропливала повз гачок, бо назад вона вже не повернеться.
Учні під керівництвом вчителя працюють за комп’ютером (10-12 хв).
3) Слово вчителя.
· Ми навчилися відкривати програму двома способами. І вийти з гри ми можемо теж двома способами.
· Як ви це робили на попередніх уроках?
· А ще нам в цьому може допомогти клавіша Esc, натисненням якої можна закривати відкрите меню.
· Виконаємо це завдання.
Релаксація.
	Закрийте очі. Уявіть себе біля ставка. Водичка в ставку прозора і по дну плавають рибки. Поводіть очима за ними: вліво, вправо, по колу і т. д. Стоп. Відкрийте повільно очі і подивіться у далину. Кого ви там бачите?
	Приємно відпочивати біля річки чи ставка. Але не завжди там може бути прозора вода і чисті береги. Чистота водойм і берегів залежить від нас з вами.
[image: 070305_8] [image: zavidovo]

VІІ. Закріплення знань учнів. Розвиток логічного мислення.
Відкрийте підручник на сторінці 47 і виконаємо завдання для розумників і розумниць.
VІІІ. Підсумок уроку.
· Які клавіші ми вивчили на уроці?
· Яку функцію вони виконують?
Додаток
[image: icon]
Урок 24
Тема. Ознайомлення з клавішами-стрілочками, BS, Delete.
Мета. 1. Ознайомлення учнів з клавішами - стрілочками (вліво, вправо, вгору, вниз), BS, Delete.
2.Закріплення навичок роботи з клавішами Enter, ESC.
3. Розвиток логічного мислення.
4. Виховання акуратності, охайності при роботі з комп’ютером.
Обладнання. Картки Enter, ESC; BS, Delete,Shift, макети клавіатури.
Хід уроку
І. Організація класу.
1. Правила ТБ.
- Які зробив помилки Петрик, коли працював за комп’ютером?
- Як їх можна виправити? (Діти говорять правила ТБ)
ІІ. Повторення вивченого.
Вчитель називає значення клавіші, а учні вибирають картку з назвою клавіші.
ІІІ. Повідомлення теми і завдань уроку.
· Сьогодні ми будемо вчитися переміщати курсор вгору, вниз, вліво, вправо і це нам допоможуть клавіші – стрілочки, а також будемо виправляти помилки з допомогою клавіш BS, Delete.

ІV. Сприймання та усвідомлення нового матеріалу
1. Розповідь учителя з елементами бесіди .
(Перед кожним з учнів лежить макет клавіатури).
– Діти, знайдіть у правій нижній частині 4 чарівні стрілки. (Учні їх знаходять)
Декламування вірша.
Встань, уважно подивись,
Стрілка вгору, стрілка вниз,
Стрілка вліво, стрілка вправо -
Ти поглянь, ну як цікаво!
Це не руль і не мотор
Це комп’ютерний курсор.
Якщо мишка десь поділась,
Щоби ми не розгубились,
Швидко стрілки підведемо
Все в комп’ютері знайдемо.
· Отже, чи здогадались ви, для чого нам потрібні стрілочки?
(Ці стрілочки призначені для того, щоб рухати курсор по монітору без мишки).
- На клавіатурі є ще цікаві клавіші BS, Delete – це клавіші “зникайлики”
(Діти знаходять їх на макеті клавіатури)
Декламування вірша.
Помилився - це не лихо,
Виправим все швидко й тихо.
Клавішу Delete нажмемо
Справа літеру зітремо.
А коли BS натиснем ,
Зліва буква швидко зникне.
· Отже, для чого нам клавіші “зникайлики” BS, Delete ?
(Для виправлення помилок).
- Якщо ви помилилися зліва від курсору, то якою клавішею ми виправимо помилку?
· А якщо справа ?
2. Робота з підручником. (С. 48)
Фізкультхвилинка.
Наш комп’ютер притомився ,
Монітор його закрився.
Треба встать, потанцювати
І його розвеселяти.
Сонце встало, потягнулось.
Вліво, вправо повернулись.
Глянуло на землю швидко,
Що між хмарами там видко.
Тихий зробимо ми крок
І продовжимо урок.
V. Практична робота з комп’ютером.
1. Вступне слово вчителя.
[image: http://www.detki-74.ru/paint/images/paint_74_small.gif]- На попередньому уроці ми вже навчилися ловити рибку, доки вона не пропливла повз гачок . І навчилися швидко знаходити на клавіатурі цифри і букви.
 	Сьогодні ми продовжимо гру “Кіт-риболов”, але рибки будуть плавати зграйками і нам потрібно швидко вибирати слово на клавіатурі, щоб в кінці отримати речення .
(Діти практично виконують завдання за комп’ютером).

[image: http://www.bryanskobl.ru/region/geography/img/lili_b.jpg]Релаксація.
Уявіть, що ви знаходитеся на березі річки. Лагідні сонячні промінчики лоскочуть вам лобик, носик, щічки, підборіддя. Теплий ніжний вітерець приємно освіжає вас.
Тихо. Тільки пустотливі хвильки про щось шепочуть, поспішаючи наввипередки до берега.
VІ . Виконання завдань для розумників і розумниць(с. 49)
Перетворити фігури на певні образи та створити з них композиції.
VІІ . Підсумок уроку.
· Коли ми можемо застосувати вивчені на сьогоднішньому уроці клавіші “зникайлики” ? (Відповіді)
· А коли клавіші - стрілочки? (Відповіді)
Додаток
[image: 1180355232_kot_ribak]

Урок 25
Тема. Створення вітальної листівки з використанням графічного редактора Paint і тексту
Мета. 1. Формування основних навичок роботи з компонентами графічного редактора Paint.
2. Розвиток логічного мислення.
3. Виховання почуття гармонії та естетичного смаку.
Обладнання. ПК із завантаженим графічним редактором Paint, роздатковий матеріал
Хід уроку

І. Організація класу до уроку.
Перевірка відсутніх, перевірка обладнання, повторення правил техніки безпеки.
ІІ. Перевірка домашнього завдання.
· Як можна переміщати курсор по екрану?
· Що робити, щоб стерти непотрібну букву зліва, справа?
ІІІ. Повідомлення теми і мети уроку.
· До нас завітала весна, а з нею й весняні свята.
· Яке перше весняне свято ми святкуємо?
(Декламування учнями віршів про маму)
· Сьогодні ми створимо листівку до свята. Листівки бувають з різними малюнками, з текстами і без них. Ми створимо листівку з текстом. Допоможе нам працювати графічний редактор PAINT.
ІV. Актуалізація опорних знань.
· Яку програму ми використовуємо для створення зображень?
· Як вона називається?
· Назвати основні компоненти робочого екрану та їх призначення.
· Які правила та прийоми користування мишкою?
V. Мотивація навчальної діяльності.
· Інструменти графічного редактора мають деякі особливості, знання яких дозволяє досягти якісного зображення. Отже, перед тим, як малювати певну деталь зображення, виберіть інструмент, його параметри та колір .
VІ . Робота з підручником.
· Розглянути малюнок листівки.
· Які слова – звертання ви знаєте?
· Складіть текст вітальної листівки (робота в парах).
VІІ. Осмислення послідовності застосування способів виконання дій.
Вчитель демонструє готовий малюнок та пояснення, яку частину треба малювати.
· АЛГОРИТМ ВИКОНАННЯ РОБОТИ:	[image: 8 ,БЕРЕЗНЯ]
· Створюємо текст .
· Зображення малюнка .
КАРТКИ .
КРУГИ, ЗАЛИВКА ОРАНЖЕВА – 8
ЕЛІПС І КРУГ, ЗАЛИВКА ЧЕРВОНА І ЖОВТА – КВІТКА
ОЛІВЕЦЬ – СТЕБЛО
ЕЛІПСИ, ЗАЛИВКА ЗЕЛЕНА – ЛИСТКИ
КРУГ, ОЛІВЕЦЬ, ЗАЛИВКА ЖОВТА – СОНЦЕ
ОЛІВЕЦЬ – ТЕКСТ
VІІІ. Фізкультхвилинка.
 Вправа для очей “Маятник”.
ІХ. Самостійне виконання учнями завдання.
І ГРУПА - робота з ПК.
ІІ ГРУПА – з картками (самостійно записують інструменти графічного редактора, за допомогою яких виконуватимуть малюнок).
Релаксація.
Х. Розвиток логічного мислення.
Робота з підручником с. 51(в парах)
ХІ. Оцінювання та коментування робіт. Підсумок уроку.
Урок 26
Тема. Правила дорожнього руху. Комп’ютерна підтримка уроку основи здоров’я.
Мета. 1. Формування у дитини чіткого уявлення про те, що пішохід має переходити проїжджу частину вулиці тільки у спеціально відведених для цього місцях, позначених на асфальті «зеброю».
2. Розвиток просторових уявлень, окоміру.
3. Удосконалення навичок роботи з клавішами-стрілками.
4. Виховання спостережливості, уваги, інтересу до комп’ютера.
Обладнання. Підручник, малюнок із зображенням перехрестя, машина.
Хід уроку
І. Організаційний момент.
Чи цікаво вам дізнатись,
Що сьогодні може статись?
Ну, то сядемо рівненько,
Попрацюємо гарненько.
ІІ. Повторення правил безпечної поведінки в комп’ютерному класі.
ІІІ. Актуалізація опорних знань.
· З якою програмою ми працювали на минулому уроці? (Графічний редактор Paint)
· Які клавіші ви використовували при створенні листівки?
ІV. Повідомлення теми і мети уроку.
· На початку уроку ми повторили правила роботи з комп’ютером.
· Якими правилами ви користуєтеся, коли йдете до школи? (Правилами дорожнього руху).
· Сьогодні ми повторимо ці правила і застосуємо їх при роботі з комп’ютером.
V. Вивчення нового матеріалу.
1. Робота з підручником (с.52)
а) Робота в групах.
1 група. 1-3 питання
2 група. 4-6 питання
3 група. 7-9 питання.
б) Робота за малюнком. (Висновок роблять діти).
Фізкультхвилинка. Гра “Світлофор”.
2. Повторення про клавіші-стрілки.
- Як називається місце, де перетинаються дві дороги? (Перехрестя)
(Вчитель показує малюнок перехрестя)

· По проїжджій частині рухаються машини. Уявімо, що ми водії. (Вчитель викликає до дошки 2 учнів. Завдання: 1 учень – водій “їде” машинкою вгору, вниз, вліво, вправо, а 2 учень, відповідно позначає на малюнку напрямок руху машинки стрілками)

· Згадайте, як називаються такі стрілки на клавіатурі? (Клавіші-стрілки)
· Для чого використовують ці клавіші?
VІ. Практична робота з комп’ютером.
1 група – Пішоходи.
Завдання. Користуючись клавішами-стрілками, знайти безпечний шлях до школи.
2 група – Водії.
Завдання. Робота для розвитку логічного мислення (с. 53 підручника).
Фізкультхвилинка. Гра “Маятник” (для очей).
VІІ. Закріплення знань. Завдання для Розумників і Розумниць (с.53)
· Які клавіші допомогли Елзіку знайти шлях до школи?
VІІІ. Підсумок уроку.
- За те, що ви допомогли Елзіку, він вам дякує і бажає:
Хай вам сонечко сміється,
І наука хай дається.
Не старайтесь у роботі
Відкладати все на потім.
Хай щастить вам, діти, всюди
Хай ростуть з вас добрі люди.

Додаток
[image: 9] [image: 1075984693e73f37563_3] [image: dety_pesh_1]

Урок 27
Тема. Комп’ютерна підтримка української мови. Звуки голосні й приголосні. Програма “Незвичайний поїзд”.
Мета. 1. Повторення і закріплення матеріалу з української мови про звуки.
2. Формування вміння працювати з теоретичним матеріалом підручника, знаходити в ньому потрібну інформацію.
3. Розвиток мовленнєвих та творчих здібностей, логічного мислення, уваги, пам’яті.
4. Виховання культури мовлення.
Обладнання. ПК із завантаженою програмою «Сходинки до інформатики» , предметні малюнки, мовні ігри «Віднови слово», «Вередливий звук», дорожні знаки.
Хід уроку
І. Організаційний момент.
 1. Перевірка відсутніх учнів, перевірка обладнання.
 2. Повторення правил безпечної поведінки в комп’ютерному класі.
Ситуаційне завдання.
Мальвіна вирішила прикрасити свою кімнату. На монітор вона поставила красивий вазон, біля клавіатури – вазу з квітами, а на мишку - серветку. На екрані з’явився яскравий метелик.
· Які правила безпеки порушила Мальвіна?
ІІ. Перевірка домашнього завдання.
1. Гра “Чи знайомі тобі ці знаки?”
Учитель показує знаки: “Пішохідний перехід”, “Увага діти”, “Рух заборонено”.
2. Подумай і дай відповідь.
- Де повинні ходити пішоходи?
- Чи можна гратися на проїжджій частині вулиці?
- ЗАГАДКА. Три кольорові ока маю
 По черзі ними я моргаю
 Усім людям помагаю.
· Для чого потрібний світлофор?

ІІІ. Повідомлення теми і мети уроку.
1. Підготовча вправа
У слові записаного на дошці С В І Т Л О Ф О Р порахуйте кількість букв і звуків. Визначте скільки в цьому слові голосних і скільки приголосних звуків.
2. Повідомлення теми уроку.
- Ми виконали завдання, яке вам відоме з уроків мови. Саме на уроках з мови ви вивчили букви й звуки. Отже, і тема сьогоднішнього уроку пов’язана з буквами і звуками. А назва її “У царстві букв і звуків”.
ІV. Сприйняття та усвідомлення навчального матеріалу.
1. Вступне слово вчителя.
- З чого складається мова?
- За допомогою чого утворюються слова?
- Чим відрізняються звуки і букви? (Звуки ми чуємо й вимовляємо. А буквами позначаємо звуки на письмі. Букви ми пишемо та читаємо.)
2. Робота за підручником.
- Читання учнями 1, 2, 3 абзаців на ст.. 54
- Виконання вправ разом із гномиком і Ганнусею.
3. Тренувальні вправи.
А) Гра “Вередливий звук”.
Ігрова ситуація: “Жив собі, був собі звук К у словах завередував і втік. Потрібно звук піймати і поставити на місце.”
*ІТ, *АШТАН, *ВІТИ, БУ*ВАР.
Б) Робота в групах.
Гра “Віднови слово”. Склади із двох чи трьох приголосних якомога більше слів, доповнюючи тільки голосними.
І група: К Т (кіт, кит, тік…)
ІІ група: Б К (бік, бак…)
ІІІ група: С М (сім, сом…)
4. Хвилинка відпочинку.
V. Практична робота за комп’ютером.
1.Пояснення вчителя з елементами бесіди і демонстрація роботи програми “Незвичайний потяг”.
Інструкція для вчителя.
	Учень збирає речення-поїзд з окремих слів-вагонів. Щоб приєднати вагон до поїзда, він має визначити та вказати кількість голосних та приголосних звуків у слові.
Поясніть учням принцип роботи елементів керування “трекбар” (бігунок-регулятор). Необхідно схопитись мишею за бігунок та пересунути його у потрібну позицію.
Коли учень виставить кількість голосних та приголосних звуків у слові, що на вагоні, він має натиснути кнопку, що посередині (або клавішу “пропуск“ чи “Enter”). Якщо він правильно порахував звуки у слові, на семафорі загориться зелене світло, і паровоз поїде далі. Якщо ж учень помилився, світло семафора лишиться червоним, і паровоз не поїде. Таким чином, не давши правильної відповіді, учень не зможе продовжити гру.
За один сеанс гри учню пропонується 5 речень.
Додаткові функції прихованого меню.
“Режим”. Програма має два режими роботи: “Голосні / приголосні” та “Тверді / м’які”. У другому режимі необхідно полічити кількість твердих та м’яких приголосних у слові.
“Порядок речень”. Програма зчитує речення з файлу “Паровоз. Ini”, який знаходиться в тій самій папці, що й сама програма. Вчитель може визначити, в якому порядку пропонувати учню завдання — всі речення послідовно чи у випадковому порядку.
“Редагувати файл речень”. База речень цієї програми також відкрита для змін. Відкривши файл речень для редагування, ви побачите, що після кожного слова у квадратних дужках зазначено його звукову модель. Але, друкуючи речення у файлі, ви можете про це не турбуватись. Програма обладнана фонетичним аналізатором. Вона автоматично побудує відсутні у файлі звукові моделі й надасть вам можливість перевірити їх та в разі необхідності виправити. Друкуйте кожне речення у файлі в окремому рядку й не переносьте слова речення в інший рядок. Уникайте надто довгих речень. Кількість літер у реченні має бути не більшою за 35.
Цей пункт меню не доступний під час сеансу гри.
Кнопка “Розпочати” розпочинає сеанс гри, а “Припинити” — перериває гру.
2. Практична робота учнів за комп’ютером.
Учні під керівництвом вчителя працюють за комп’ютером 10-15 хв.
3. Фізкультхвилинка для очей.
VІ. Творча робота.
1. Робота в парах.
- Робота за підручником ст.55
Прочитай речення, в якому пропущенні букви, що позначають голосні звуки.
- Допоможіть клоуну скласти якомога більше слів.
- Логічна вправа “Хто зайвий”.
VІІ. Підсумок уроку.
- - Чим цікавий був урок?
- Що найбільше сподобалося?
- Коли відчували труднощі?
- Де будемо застосовувати отримані знання і вміння?
Додаток
[image: ПРЕДУПРЕЖДАЮЩИЕ ЗНАКИ] [image: rs3-2]
 Знак “Діти” Знак “Рух заборонено”
[image: 5_35]
Знак “Пішохідний перехід”
[image: img012b] [image: img013b][image: svet13]

[image: picture6893] [image: ra2-750m] [image: _semafor2]

Урок 28
Тема. Комп’ютерна підтримка української мови. Тверді і м’які приголосні звуки. Програма “Незвичайний потяг”
Мета. 1. Повторення і закріплення матеріалу з української мови щодо вивчення твердих і м’яких приголосних звуків.
2. Формування вміння працювати з теоретичним матеріалом підручника, знаходити в ньому потрібну інформацію.
3. Розвиток мовленнєвих і творчих здібностей, логічного мислення, уваги, пам’яті.
4. Виховання культури мовлення.
5. Удосконалення навичок роботи з комп’ютером.
Обладнання. Комп’ютер з завантаженою програмою, підручник, зошит, роздатковий матеріал.
Тип уроку. Урок застосування і закріплення знань, умінь та навичок.
Хід уроку
І. Організація класу.
 1. Перевірка робочого місця.
 2. Повторення правил техніки безпеки.
 3. Інтерактивна вправа “Павутина”.
ІІ. Перевірка вивченого матеріалу.
1. Повторення попереднього матеріалу
· На які групи поділяються звуки в українській мові? (голосні і приголосні)
2. Дидактична гра “Складаємо схему слова”.
· Як ви говорите, коли радієте?
· Ура!
· Який перший звук ви чуєте? (-у-)
· Голосний чи приголосний?
· Покладіть картку на стіл.
· Який наступний звук чуєте? (-р-)
· Який це звук?
· Покладіть поряд картку.
· Який останній звук? (-а-)
· Покладіть відповідну картку.
 (Так само складаємо звукові моделі слів – мама, – торт, – сонце)
ІІІ. Актуалізація опорних знань
1. Робота з підручником
Робота за малюнком на ст. 56
 Слова тин і тінь (порівняй приголосні звуки).
2. Інтерактивний метод “Очікуваних результатів”.
· Що ви чекаєте від сьогоднішнього уроку? Напишіть.
 (На дошці прикріплений малюнок дерева, а в учнів - клейкі листочки, на яких вони записують свої очікування від уроку).
ІV. Повідомлення теми і завдань уроку.
V. Мотивація навчання.
- Діти, свої знання з української мови на сьогоднішньому уроці ми закріпимо за допомогою комп’ютера.
На попередньому уроці ми вже подорожували на потязі. В якій програмі проходила подорож? (“Сходинки до інформатики”)
- Вкажіть на кнопку, якою ви користувалися, щоб відправити потяг?

VІ. Осмислення послідовності і застосування способів виконання дій.
1. Бесіда.
· Потяг наш – незвичайний. Кожний вагончик у ньому – слово. Щоб приєднати вагончик до потяга слід правильно порахувати кількість твердих і м’яких приголосних звуків у слові.
· Згадуємо принцип роботи елементів керування “трек бар” (бігунок –регулятор).
· Необхідно схопитись “мишею” за бігунок та пересунути його у потрібну позицію. Коли ви виставите кількість твердих і м’яких приголосних звуків у слові, що на вагоні, натисніть кнопку, що посередині (або клавішу “Пропуск”, Enter). Якщо ви правильно порахували звуки у слові, то на семафорі загориться зелене світло і потяг поїде далі. Якщо ж ви помилитесь, світло семафора залишиться червоним і потяг не поїде. І таким чином ви не зможете продовжити гру. (Пропонується 5 речень).
2.Фізкультхвилинка.
3. Метод “Структурування”.
Діти об’єднуються у дві групи за принципом “тверді та м’які приголосні”.

VІІ. Самостійне виконання учнями завдань під контролем вчителя та його допомогою.
1.Практична робота за комп’ютером.
 І група (м’які) працює за комп’ютером.
 ІІ група (тверді) – складає прислів’я з “Розсипанок”, підкреслює тверді приголосні однією рискою, а м’які –двома.
(Групи працюють змінно по 15 хвилин).
2. Фізкультпауза для очей після роботи І-ї групи за комп’ютером.
 VІІІ. Теоретичне обґрунтування одержаних учнями результатів.
1. Робота з підручником. Завдання для розумників і розумниць (ст. 57).
І завдання – в парах на швидкість.
ІІ завдання – гра “Дослідники”.
 Відшукати слова, де звуків більше, ніж букв.
2. Робота в зошитах.
ІХ. Підсумок уроку.
Коментування очікуваних результатів.
Додаток
[image: 604] [image: 458359385_0b9fbe9aa8]

Урок 29
Тема. Комп’ютерна підтримка української мови. Ненаголошені е та и. Програма “Незнайка на містку”
Мета. 1. Удосконалення вмінь працювати мишкою у програмі “Незнайко на містку”.
2. Закріплення правил правопису ненаголошених е , и в корені слів,
3. Розвиток вмінь практично застосовувати набуті знання;
	4. Підвищення інтересу до роботи з комп’ютером.
Хід уроку
І. Організація уроку. Повторення правил техніки безпеки.
Бліц -опитування:
- До комп’ютерного класу треба швидко вбігати.
- Біля комп’ютера треба сидіти рівно.
- Тимчасово можна покласти яблучко на клавіатуру або на монітор.
- Без дозволу вчителя не можна самостійно приступати до роботи.
- Рухаючи мишкою, голосно вигукувати: “Прокидайся, комп’ютер!”
- Беремо носовичок і протираємо монітор комп’ютера;
- При роботі з мишкою використовуємо вказівний і середній пальці.
ІІ. Повторення вивченого:
1) Робота в парах.
	Батьківщина, медаль.
· Підкреслити голосні звуки , поставити наголос у словах.
· Усно скласти речення з кожним словом.
· Ввести речення в текст.

2) Робота з ненаголошеними е, и в корені.
 а) Вчитель читає І частину тексту в підручнику на ст.58.
· Чим ми можемо допомогти гномику?
· Яке правило про правопис слів з ненаголошеними е, и ви знаєте?
 б) Читання ІІ частини учнями.
Завдання за вибором:
	В.сна -
Оз.ро -
З.ма -

	Білочка готується до з.ми. Цілий день вона носить
гр..би. Уст.ляє дупло сухим мохом.

· Скласти опис білочки.
в) Релаксація
Закрий очі. Уяви себе сонечком. Сонечко прокидається, потягається, широко розплющує очі. Воно умивається, розчісує кожен промінчик, лоскоче ним нас, глибоко вдихає і видихає повітря “очима”. Дивується:
Чому ми досі не вміємо перевіряти ненаголошені е, и?
г) Читання ІV розділу “ланцюжком”.
в) Робота зі словничком. Гра “Не помились”.
На дошці малюнки зі словами. В словах пропущені ненаголошені е, и.
- Користуючись словником, дізнайтесь яку букву потрібно вставити. Сигнальною карткою покажіть, яку саме.
3) Робота з комп’ютером.
Функції мишки:
· наводити на об’єкт ,
· відкривати меню,
· перетягувати об’єкти.
· Якою клавішею перетягувати об’єкти?
4) Пояснення вчителя програми “Незнайко на містку”.
Щоб закріпити вивчений матеріал, щодо правопису ненаголошених е, и в корені слів, будемо працювати в програмі “Незнайко на містку”.
Наводимо курсор на слово “пропуск”. Щоб Незнайко перейшов на інший берег, вам необхідно полагодити місток, обравши потрібну колоду. Зліва на екрані монітора в кружечках ви побачите букви “е”, “и”.
 На містку побачите слово, в якому пропущена одна з цих букв. Наведіть курсор миші на потрібну букву і клацніть лівою клавішею миші на ній.
Якщо ви помилитесь, Незнайко впаде з містка. Завдання повториться. Зверніть увагу на те, що в деяких словах можуть бути відсутні дві літери – тоді Незнайко зупиниться на містку двічі, біля кожного пропуску.
Після того, як ви виконаєте 12 завдань, комп’ютер покаже результат вашої роботи і кількість помилок.
Примітка для вчителя. Для краще підготовлених учнів можна використати слова з файлу “Незнайко. Ini”, який знаходиться у папці, де програма (двічі клацнути на піктограмі в провіднику Windows).
Кожен рядок файлу “Незнайко, іnі” повинен містити два слова, розділені пропуском. Перше – правильне написання слова, друге – слово з помилкою. Ви можете надрукувати не одну, а дві, або навіть три літери у другому слові неправильно. Для кожної з відмінностей між першим та другим словом програма запропонує учню вибір.
5) Практична робота учнів за комп’ютерами.(Кращі учні відзначаються нагородами).
6) Рухлива хвилинка (в коридорі).
ІІІ. Творча робота.
Робота з індивідуальними картками.
1. Ребуси.
СУ’’’1 ТЕПЛ’’’1
2. Загубились голосні:
. й с т р. б д ж . л . б . г . т . в . д м . д ь в . л . с с я
3. Додай слівце – вгадай, хто це?
Маленький довговухий - …;
Великий клишоногий - …;
Перший день тижня - …;
У нас ішов урок - ….
ІV. Підсумок уроку.
· Що нового дізналися?
· Що найбільше сподобалося?
· Як можна перевіряти ненаголошені “е”, “и”?
· Коли відчували труднощі?
· Де використаємо набуті сьогодні знання?
Додаток
[image: st23_b] [image: neznaika] [image: nezn_p] [image: Resize%20of%20Neznaika%20Demo%20(1)]

Урок 30
Тема. Комп’ютерна підтримка української та англійської мови. Програма “Ведмедик-поліглот”
Мета. 1. Удосконалення знань слів української та англійської мови, уміння їх перекладати.
2. Розвиток просторової уяви, логічного мислення, уваги.
3. Продовження формування умінь і навичок роботи з комп’ютером.
4. Виховання цікавості до вивчення іноземної та рідної мови, роботи з комп’ютером.
Хід уроку
І. Організація уроку. Повторення правил техніки безпеки.
Гра “Так – ні”.
- До комп’ютерного класу заходимо спокійно з дозволу вчителя.
- Біля комп’ютера сидимо рівно.
- Під час уроку ходимо по класу, коли забажаємо.
- Під час роботи в класі їмо фрукти.
- Ліпимо використану жуйку до столу.
- Без дозволу вчителя не приступаємо до роботи за комп’ютером.
- Рухаючи мишкою, голосно подаємо команди.
- Рукавом сорочки протираємо монітор комп’ютера;
- При роботі з мишкою використовуємо вказівний і середній пальці.
ІІ. Повторення вивченого:
1. Робота в парах.
Повторення слів, які вивчалися на уроках англійської мови та їх переклад на українську.
2. Робота з підручником (ст. 60) – опрацювання статті “Англія – країна, мову якої ми вивчаємо”.
3. Релаксація.
Закрий очі. Уяви себе туманом. Туман клубочиться, заходить у всі шпаринки, засліплює, охолоджує. Раптом промінчики сонечка пробилися крізь його товщу, зігріли нас, осяяли, звеселили.
4. Робота з комп’ютером.
Функції мишки:
· наводити на об’єкт ,
· відкривати меню,
· перетягувати об’єкти.
· Якою клавішею перетягувати об’єкти?
ІІІ. Робота над новим матеріалом.
Пояснення вчителя програми “Ведмедик-поліглот”.
1. Щоб закріпити вивчений матеріал щодо перекладу слів з англійської мови на українську та навпаки, будемо працювати у програмі “Ведмедик-поліглот”.
 2. Знайомство з програмою “Ведмедик-поліглот” – підручник, ст.61.
ІV. Практична робота учнів за комп’ютерами.
 (Кращі учні відзначаються нагородами).
V. Фізкультхвилинка.
VІ. Логічна сторінка “Для розумників та розумниць”.
Робота з підручником, ст.61
VІІ. Підсумок уроку.
· Що нового дізналися?
· Що найбільше сподобалося?
Додаток
[image: 2ch-69813] [image: 250px-Ursus_arctos_syriacus]
 [image: _42389539_badminton] [image: buckingham] [image: england] [image: Герб]
Англійський пейзаж Букингемський палац Прапор і герб Великої Британії
[image: 1998000093] [image: fog] [image: 2]
Степан Бородулін. Туман на світанку
Туман над берегом.

Література
1. http://www.google.com.ua/
2. Андрусич С. Комп'ютерна підтримка курсу "Сходинки до інформатики" : зроблено перший крок // Початкова школа. - 2006. - №8. - С. 36-38.
3. Кивлюк О. Аналіз наукових досліджень з проблематики пропедевтики інформатики в початковій школі // Інформатика та інформаційні технології в навчальних закладах. - 2006. - №6. - С. 69-72.
4. Ломаківська Г.В., Колесніков С.Я., Ривкінд Й.Я.,Ривкінд Ф.М. Сходинки до інформатики. – Підручник для 2 класу загальноосвітніх навчальних закладів. 2-ге видання доповнене й перероблене. – К.: АДЕФ-Україна, 2004.– 64 с.: іл..
5. Фадєєва Т. Мовна культура молодших школярів на уроках інформатики // Початкова школа. - 2005. - №4. - С. 17-21.

Клавіатура

букви

цифри

знаки

клавіші

калькулятор

алфавіт

image5.jpeg
= 6 o000

=, % 0000 ccossse

o)
|

e,a

o o

o0

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image6.jpeg

image62.jpeg

image63.jpeg

image64.jpeg

image65.jpeg

image66.jpeg

image67.jpeg

image7.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.png

image72.png

image73.png

image74.png

image8.jpeg

image75.jpeg

image76.jpeg

image77.jpeg
383484

image78.jpeg

image79.jpeg

image9.wmf

image80.jpeg

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg

image85.png

image86.jpeg

image10.wmf

image87.jpeg

image88.jpeg
o gl _3:
|}
—
- v

=

g

4

image89.jpeg
2 J
93

image90.jpeg

image91.jpeg

image92.jpeg

image93.jpeg

image11.wmf

image94.jpeg

image95.jpeg

image96.jpeg

image97.jpeg
o

iy

image98.jpeg

image12.jpeg

image99.jpeg
b

}P
§

image100.png

image101.png

image102.png

image13.jpeg

image103.png

image104.png

image105.png

image106.png

image107.png

image108.png

image109.jpeg

image110.jpeg

image111.jpeg

image112.png

image14.jpeg

image113.jpeg

image114.jpeg

image115.png

image116.jpeg

image117.jpeg

image118.jpeg

image119.png

image120.png

image121.png

image122.jpeg

image123.jpeg

image124.png

image125.jpeg

image126.jpeg

image127.jpeg

image128.jpeg

image129.jpeg

image130.jpeg

image131.jpeg

image132.jpeg

image133.jpeg

image134.jpeg

image135.jpeg

image136.jpeg

image137.jpeg

image138.png

image139.png

image15.jpeg

image140.jpeg

image141.jpeg

image142.jpeg

image16.jpeg

image17.jpeg

image18.png

image19.jpeg
“ganaennnll
800086008

agessiien
3 !OOCllllll,
SERRATANILE

S TOULL UL

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg
Prac. 31. Martas a/IeKTpOHHAS CHIETHAS MAIMHA

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image1.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image2.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image3.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image4.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

